Internal Revenue Bulletin No. 2001-53 December 31, 2001 # HIGHLIGHTS OF THIS ISSUE These synopses are intended only as aids to the reader in identifying the subject matter covered. They may not be relied upon as authoritative interpretations. # **INCOME TAX** Executive Order 13239, page 632. **Afghanistan designated as combat zone.** By this executive order, Afghanistan (and its airspace) is designated as a combat zone beginning September 19, 2001. Rev. Rul. 2001-64, page 640. **CPI adjustment for below-market loans for 2002.** The amount that section 7872(g) of the Code permits a taxpayer to lend to a qualified continuing care facility without incurring imputed interest is published and adjusted for inflation for years 1987–2002. Rev. Rul. 2000–56 supplemented and superseded. Rev. Rul. 2001-65, page 639. **Section 1274A**, **inflation-adjusted numbers for 2002**. This ruling provides the dollar amounts, increased by the 2002 inflation adjustment, for section 1274A of the Code. Rev. Rul. 2000–55 supplemented and superseded. Rev. Rul. 2001-66, page 637. **LIFO**; **price indexes**; **department stores**. The October 2001 Bureau of Labor Statistics price indexes are accepted for use by department stores employing the retail inventory and last-in, first-out inventory methods for valuing inventories for tax years ended on, or with reference to, October 31, 2001. Rev. Proc. 2001-60, page 643. **Insurance companies**; **loss reserves**; **discounting unpaid losses**. The loss payment patterns and discount factors are set forth for the 2001 accident year. These factors will be used for computing discounted unpaid losses under section 846 of the Code. Rev. Proc. 2001-61, page 653. **Insurance companies; discounted estimated salvage recoverable.** The salvage discount factors are set forth for the 2001 accident year. These factors will be used for computing estimated salvage recoverable under section 832 of the Code. # **EMPLOYEE PLANS** Rev. Rul. 2001-62, page 632. **Mortality tables.** This ruling describes changes to the mortality tables under section 417(e) of the Code for employee plans purposes. Rev. Rul. 95–6 superseded for certain distributions and Rev. Rul. 98–1 modified. Notice 2001-84, page 642. Retirement plans; year 2002 section 415(d) limitations. This notice sets forth certain limitations reset and established by EGTRRA as well as cost-of-living adjustments effective January 1, 2002, applicable to the dollar limits on benefits under qualified defined benefit pension plans and to other provisions affecting (1) certain plans of deferred compensation, and (2) "control employees." Actions Relating to Court Decisions is on the page following the Introduction. Finding Lists begin on page ii. # The IRS Mission Provide America's taxpayers top quality service by helping them understand and meet their tax responsibilities and by applying the tax law with integrity and fairness to all. # Introduction The Internal Revenue Bulletin is the authoritative instrument of the Commissioner of Internal Revenue for announcing official rulings and procedures of the Internal Revenue Service and for publishing Treasury Decisions, Executive Orders, Tax Conventions, legislation, court decisions, and other items of general interest. It is published weekly and may be obtained from the Superintendent of Documents on a subscription basis. Bulletin contents are consolidated semiannually into Cumulative Bulletins, which are sold on a single-copy basis. It is the policy of the Service to publish in the Bulletin all substantive rulings necessary to promote a uniform application of the tax laws, including all rulings that supersede, revoke, modify, or amend any of those previously published in the Bulletin. All published rulings apply retroactively unless otherwise indicated. Procedures relating solely to matters of internal management are not published; however, statements of internal practices and procedures that affect the rights and duties of taxpayers are published. Revenue rulings represent the conclusions of the Service on the application of the law to the pivotal facts stated in the revenue ruling. In those based on positions taken in rulings to tax-payers or technical advice to Service field offices, identifying details and information of a confidential nature are deleted to prevent unwarranted invasions of privacy and to comply with statutory requirements. Rulings and procedures reported in the Bulletin do not have the force and effect of Treasury Department Regulations, but they may be used as precedents. Unpublished rulings will not be relied on, used, or cited as precedents by Service personnel in the disposition of other cases. In applying published rulings and procedures, the effect of subsequent legislation, regulations, court decisions, rulings, and procedures must be considered, and Service personnel and others concerned are cautioned against reaching the same conclusions in other cases unless the facts and circumstances are substantially the same. The Bulletin is divided into four parts as follows: # Part I.—1986 Code. This part includes rulings and decisions based on provisions of the Internal Revenue Code of 1986. # Part II.—Treaties and Tax Legislation. This part is divided into two subparts as follows: Subpart A, Tax Conventions and Other Related Items, and Subpart B, Legislation and Related Committee Reports. # Part III.—Administrative, Procedural, and Miscellaneous. To the extent practicable, pertinent cross references to these subjects are contained in the other Parts and Subparts. Also included in this part are Bank Secrecy Act Administrative Rulings. Bank Secrecy Act Administrative Rulings are issued by the Department of the Treasury's Office of the Assistant Secretary (Enforcement). # Part IV.—Items of General Interest. This part includes notices of proposed rulemakings, disbarment and suspension lists, and announcements. The first Bulletin for each month includes a cumulative index for the matters published during the preceding months. These monthly indexes are cumulated on a semiannual basis, and are published in the first Bulletin of the succeeding semiannual period, respectively. The contents of this publication are not copyrighted and may be reprinted freely. A citation of the Internal Revenue Bulletin as the source would be appropriate. For sale by the Superintendent of Documents, U.S. Government Printing Office, Washington, DC 20402. December 31, 2001 2001–53 I.R.B. # Actions Relating to Decisions of the Tax Court It is the policy of the Internal Revenue Service to announce at an early date whether it will follow the holdings in certain cases. An Action on Decision is the document making such an announcement. An Action on Decision will be issued at the discretion of the Service only on unappealed issues decided adverse to the government. Generally, an Action on Decision is issued where its guidance would be helpful to Service personnel working with the same or similar issues. Unlike a Treasury Regulation or a Revenue Ruling, an Action on Decision is not an affirmative statement of Service position. It is not intended to serve as public guidance and may not be cited as precedent. Actions on Decisions shall be relied upon within the Service only as conclusions applying the law to the facts in the particular case at the time the Action on Decision was issued. Caution should be exercised in extending the recommendation of the Action on Decision to similar cases where the facts are different. Moreover, the recommendation in the Action on Decision may be superseded by new legislation, regulations, rulings, cases, or Actions on Decisions. Prior to 1991, the Service published acquiescence or nonacquiescence only in certain regular Tax Court opinions. The Service has expanded its acquiescence program to include other civil tax cases where guidance is determined to be helpful. Accordingly, the Service now may acquiesce or nonacquiesce in the holdings of memorandum Tax Court opinions, as well as those of the United States District Courts, Claims Court, and Circuit Courts of Appeal. Regardless of the court deciding the case, the recommendation of any Action on Decision will be published in the Internal Revenue Bulletin. The recommendation in every Action on Decision will be summarized as acquiescence, acquiescence in result only, or nonacquiescence. Both "acquiescence" and "acquiescence in result only" mean that the Service accepts the holding of the court in a case and that the Service will follow it in disposing of cases with the same controlling facts. However, "acquiescence" indicates neither approval nor disapproval of the reasons assigned by the court for its conclusions; whereas, "acquiescence in result only" indicates disagreement or concern with some or all of those reasons. "Nonacquiescence" sig- nifies that, although no further review was sought, the Service does not agree with the holding of the court and, generally, will not follow the decision in disposing of cases involving other taxpayers. In reference to an opinion of a circuit court of appeals, a "nonacquiescence" indicates that the Service will not follow the holding on a nationwide basis. However, the Service will recognize the precedential impact of the opinion on cases arising within the venue of the deciding circuit. The Actions on Decisions published in the weekly Internal Revenue Bulletin are consolidated semiannually and appear in the first Bulletin for July and the Cumulative Bulletin for the first half of the year. A semiannual consolidation also appears in the first Bulletin for the following January and in the Cumulative Bulletin for the last half of the year. The Commissioner does NOT ACQUI-ESCE in the following decision: # North Dakota State University v. United States¹ 84 F. Supp. 2d 1043 (D.N.D. 1999), *aff'd.* 255 F.3d 599 (8th Cir. 2001) 2001–53 I.R.B. December 31, 2001 ¹ Nonacquiescence relating to whether early
retirement payments that the taxpayer made to tenured faculty members are wages subject to Federal Insurance Contributions Act ("FICA") taxes. December 31, 2001 2001–53 I.R.B. # Part I. Rulings and Decisions Under the Internal Revenue Code of 1986 Section 112.—Certain Combat Zone Compensation of Members of the Armed Forces ## **Executive Order 13239** # Designation of Afghanistan and the Airspace Above as a Combat Zone Pursuant to the authority vested in me as President by the Constitution and the laws of the United States of America, including section 112 of the Internal Revenue Code of 1986 (26 U.S.C. 112), I designate, for purposes of that section, Afghanistan, including the airspace above, as an area in which Armed Forces of the United States are and have been engaged in combat. For purposes of this order, I designate September 19, 2001, as the date of the commencement of combatant activities in such zone. George W. Bush The White House, December 12, 2001. (Filed by the Office of the Federal Register on December 13, 2001, 11:38 a.m., and published in the issue of the Federal Register for December 14, 2001, 66 F.R. 64905) # Section 415.—Limitations on Benefits and Contributions Under Qualified Plans Whether the limitations on benefits and contributions described in § 415 of the Code are exceeded as a result of the application of new mortality tables. See Rev. Rul. 2001–62, on this page. # Section 417.—Definitions and Special Rules for Purposes of Minimum Survivor Annuity Requirements 26 CFR 1.417(e)-1: Restrictions and valuations of distributions from plans subject to sections 401(a)(11) and 417. (Also, § 415.) **Mortality tables.** This ruling describes changes to the mortality tables under section 417(e) of the Internal Revenue Code for employee plans purposes. # Rev. Rul. 2001-62 **ISSUE** What mortality table is the prescribed table under § 415(b)(2)(E)(v) of the Internal Revenue Code (the "Code") and the applicable mortality table under § 417(e)(3)(A)(ii)(I)? ## LAW AND ANALYSIS Section 415(b) provides for limitations on benefits payable under qualified defined benefit plans. Section 415(b)(1) provides, for limitation years ending on or before December 31, 2001, that the limitation on benefits, when expressed as an annual benefit (i.e., a benefit payable annually in the form of a straight life annuity with no ancillary benefits) is the lesser of (a) \$90,000 (as adjusted for increases in the cost of living) or (b) 100 percent of the participant's average compensation for the high 3 years. Section 415(b)(2)(B) provides that, if the benefit under the plan is payable in any form other than a straight life annuity, the determination of whether the limitation of § 415(b)(1) has been satisfied is made by adjusting such benefit so that it is equivalent to a straight life annuity. Sections 415(b)(2)(C) and (D) provide, for limitation years ending on or before December 31, 2001, for adjustments to the \$90,000 (as adjusted for increases in the cost of living) limit when benefits begin at an age other than at social security retirement age. For limitation years ending after December 31, 2001, section 611(a) of the Economic Growth and Tax Relief Reconciliation Act of 2001, Public Law 107–16 (EGTRRA), made a number of changes to the limitations under § 415 of the Code. For limitation years ending after December 31, 2001, the adjustments under § 415(b)(2)(C) apply to benefits that commence before age 62 and the adjustments under § 415(b)(2)(D) apply to benefits that begin after age 65. Section 415(b)(2)(E)(v) provides that, for purposes of adjusting any benefit or limitation under § 415(b)(2)(B), (C), or (D), the mortality table used is the table prescribed by the Secretary. The statute further provides that the table is based on the prevailing commissioners' standard table (described in § 807(d)(5)(A)) used to determine reserves for group annuity contracts issued on the date the adjustment is being made (without regard to any other subparagraph of § 807(d)(5)). Section 417(e)(3) provides rules for the determination of the present value of plan benefits for purposes of § 417(e). Section 417(e)(3)(A)(i) generally provides that, for purposes of § 417(e)(1) and (e)(2), the present value is not less than the present value calculated by using the applicable mortality table and the applicable interest rate. In addition, § 411(a)(11)(B) provides that, the determination of present value for purposes of § 411(a)(11)(A) is calculated in accordance with § 417(e)(3). Sections 203(e)(1), 203(e)(2), and 205(g)(3) of the Employee Retirement Income Security Act of 1974 (ERISA) provide corresponding provisions to §§ 411(a)(11)(A), 411(a)(11)(B), and 417(e)(3) of the Code. Section 417(e)(3)(A)(ii)(I) defines the term "applicable mortality table" as the mortality table prescribed by the Secretary. The statute further provides that the table is based on the prevailing commissioners' standard table (described in § 807(d)(5)(A)) used to determine reserves for group annuity contracts issued on the date the adjustment is being made (without regard to any other subparagraph of § 807(d)(5)). Section 1.417(e)–1(d)(1) of the Income Tax Regulations provides that a defined benefit plan must provide that the present value of any accrued benefit and the amount (subject to §§ 411(c)(3) and 415) of any distribution, including a single sum, must not be less than the amount calculated using the applicable interest rate described in § 1.417(e)–1(d)(3) (determined for the month described in § 1.417(e)–1(d)(4)) and the applicable mortality table described in § 1.417(e)–1(d)(2). The present value of any optional form of benefit cannot be less than the present value of the normal retirement benefit determined in accordance with the preceding sentence. Under § 1.417(e)–1(d)(1), these rules must also be used to compute the present value of the benefit for purposes of determining whether consent for a distribution is required. Section 1.417(e)-1(d)(2) provides that the applicable mortality table is the mortality table based on the prevailing commissioners' standard table (described in \S 807(d)(5)(A)) used to determine reserves for group annuity contracts issued on the date as of which present value is being determined (without regard to any other subparagraph of \S 807(d)(5)), that is prescribed by the Commissioner in revenue rulings, notices, or other guidance published in the Internal Revenue Bulletin. The Commissioner may also prescribe rules that apply in the case of a change to the prevailing commissioners' standard table. For purposes of § 807(d)(5) of the Code, Rev. Rul. 92–19 (1992–1 C.B. 227) sets forth the prevailing commissioners' standard table for group annuities as the 1983 Group Annuity Mortality Table (83 GAM) for contracts issued after January 1, 1985. The U.S. Supreme Court, in *Arizona v. Norris*, 463 U.S. 1073, 1084–1086 (1983), held that the application of sexdistinct actuarial tables to employees based upon their gender in calculating the amount of retirement benefits violates Title VII of the Civil Rights Act of 1964. Rev. Rul. 95–6 (1995–1 C.B. 80) provided a mortality table, based upon a fixed blend of 50 percent of the male mortality rates and 50 percent of the female mortality rates from the 83 GAM, as the applicable mortality table for purposes of adjusting benefits or limitations under § 415(b)(2) of the Code and determining the present value of plan benefits under § 417(e)(3). Rev. Rul. 98–1 (1998–1 C.B. 249) Q & A–6, provides that Rev. Rul. 95–6, provides the mortality table which generally must be used for the purposes of adjusting any benefit or limitation under § 415(b)(2)(B), (C), or (D). For purposes of § 807(d)(5) of the Code, Rev. Rul. 2001–38 (2001–33 I.R.B 124) supplements Rev. Rul. 92–19 by setting forth, for certain insurance products issued on or after January 1, 1999, the prevailing commissioners' standard table for group annuities as the 1994 Group Annuity Reserving Table (94 GAR). Section 411(d)(6) of the Code generally prohibits a plan amendment that decreases a participant's accrued benefit. Section 411(d)(6)(B) provides that an amendment that eliminates an optional form of benefit is treated as reducing a participant's accrued benefit, but permits the Secretary of Treasury to provide for the elimination of certain optional forms of benefits under regulations. Section 1.411(d)-4, Q & A-2(b) provides that the Commissioner may, through the publication of revenue rulings, notices, and other items of general applicability, provide for the elimination or reduction of certain § 411(d)(6) protected benefits that have already accrued. Section 401(b) and the regulations thereunder provide a remedial amendment period during which an amendment to a disqualifying provision may be made retroactively effective, under certain circumstances, to comply with the requirements of § 401(a). In Notice 2001-42 (2001-30 I.R.B. 70) the Service provided that the remedial amendment period for changes in the plan qualification requirements made by EGTRRA would end no earlier than the end of the first plan year beginning on or after January 1, 2005. This "EGTRRA remedial amendment period" is available only if good faith EGTRRA plan amendments have been adopted by, generally, the end of the first plan year beginning on or after January 1, 2002. ## **HOLDING** The following mortality table, based upon a fixed blend of 50 percent of the unloaded male mortality rates and 50 percent of the unloaded female mortality rates underlying the mortality rates in the 94 GAR, projected to 2002, is the applicable mortality table for purposes of adjusting benefits or limitations under § 415(b)(2) of the Code and for determining the present value of plan benefits under § 417(e)(3) and the corresponding provisions of ERISA. The table shows, for each age, the number living based upon a starting population of one million lives at age 1 (l_x) , and the
annual rate of mortality (q_r) . Plans may incorporate this table by reference to this revenue ruling. A plan amendment will not violate section 411(d)(6)(B) of the Code and the corresponding provision of ERISA solely because of a reduction in any annuity distribution with an annuity starting date on or after the later of the adoption date or the effective date of this amendment if the cause of such reduction is the substitution of the table in this revenue ruling for the table in Rev. Rul. 95-6. If the effective date is earlier than the adoption date of this plan amendment, § 415(b)(2)(B) of the Code will not be violated if such amendment provides that any payments made after the adoption date will be reduced actuarially by the value of the excess, if any, of annuity distributions paid before the adoption date of this amendment over annuity distributions that would have been permissible under section § 415(b)(2)(B) if the amendment had been adopted as of such effective # Mortality Table for Sections 415 and 417(e) # Mortality Table for Sections 415 and 417(e) | Age | l_x | q_x | Age | l_x | q_x | |-----|------------|----------|-----|-----------|----------| | 1 | 1000000.00 | 0.000514 | 31 | 990207.37 | 0.000612 | | 2 | 999486.00 | 0.000341 | 32 | 989601.36 | 0.000633 | | 3 | 999145.18 | 0.000270 | 33 | 988974.94 | 0.000649 | | 4 | 998875.41 | 0.000207 | 34 | 988333.10 | 0.000661 | | 5 | 998668.64 | 0.000188 | 35 | 987679.81 | 0.000675 | | 6 | 998480.89 | 0.000179 | 36 | 987013.13 | 0.000695 | | 7 | 998302.16 | 0.000170 | 37 | 986327.16 | 0.000727 | | 8 | 998132.45 | 0.000154 | 38 | 985610.10 | 0.000768 | | 9 | 997978.74 | 0.000148 | 39 | 984853.15 | 0.000819 | | 10 | 997831.04 | 0.000150 | 40 | 984046.56 | 0.000879 | | 11 | 997681.37 | 0.000158 | 41 | 983181.58 | 0.000944 | | 12 | 997523.74 | 0.000171 | 42 | 982253.46 | 0.001014 | | 13 | 997353.16 | 0.000192 | 43 | 981257.45 | 0.001083 | | 14 | 997161.67 | 0.000225 | 44 | 980194.75 | 0.001151 | | 15 | 996937.31 | 0.000262 | 45 | 979066.55 | 0.001224 | | 16 | 996676.11 | 0.000296 | 46 | 977868.17 | 0.001312 | | 17 | 996381.09 | 0.000324 | 47 | 976585.21 | 0.001422 | | 18 | 996058.26 | 0.000343 | 48 | 975196.51 | 0.001554 | | 19 | 995716.61 | 0.000357 | 49 | 973681.05 | 0.001699 | | 20 | 995361.14 | 0.000368 | 50 | 972026.77 | 0.001869 | | 21 | 994994.85 | 0.000381 | 51 | 970210.05 | 0.002065 | | 22 | 994615.76 | 0.000396 | 52 | 968206.57 | 0.002302 | | 23 | 994221.89 | 0.000418 | 53 | 965977.76 | 0.002571 | | 24 | 993806.31 | 0.000441 | 54 | 963494.23 | 0.002854 | | 25 | 993368.04 | 0.000468 | 55 | 960744.42 | 0.003197 | | 26 | 992903.14 | 0.000500 | 56 | 957672.92 | 0.003614 | | 27 | 992406.69 | 0.000523 | 57 | 954211.89 | 0.004124 | | 28 | 991887.66 | 0.000543 | 58 | 950276.72 | 0.004712 | | 29 | 991349.07 | 0.000564 | 59 | 945799.02 | 0.005345 | | 30 | 990789.95 | 0.000588 | 60 | 940743.72 | 0.006062 | | | | | | | | Mortality Table for Sections 415 and 417(e) Mortality Table for Sections 415 and 417(e) | 62 928577.93 0.007846 92 188055.22 0 63 921292.31 0.008958 93 156050.10 0 64 913039.37 0.010151 94 126926.31 0 65 903771.11 0.011441 95 101094.52 0 66 893431.06 0.012870 96 78639.10 0 67 881932.60 0.014291 97 59747.39 0 68 869328.90 0.015614 98 44250.11 0 69 855755.20 0.017000 99 31907.16 0 70 841207.36 0.018396 100 22411.14 0 71 825732.51 0.020025 101 15315.10 0 72 809197.22 0.022026 102 10126.99 0 73 791373.84 0.024187 103 6493.12 0 74 772232.88 0.026581 104 4020.96 0 </th <th>0.154664
0.170190
0.186631
0.203518
0.222123
0.240233
0.259380
0.278936
0.297614
0.316630</th> | 0.154664
0.170190
0.186631
0.203518
0.222123
0.240233
0.259380
0.278936
0.297614
0.316630 | |--|--| | 63 921292.31 0.008958 93 156050.10 0 64 913039.37 0.010151 94 126926.31 0 65 903771.11 0.011441 95 101094.52 0 66 893431.06 0.012870 96 78639.10 0 67 881932.60 0.014291 97 59747.39 0 68 869328.90 0.015614 98 44250.11 0 69 855755.20 0.017000 99 31907.16 0 70 841207.36 0.018396 100 22411.14 0 71 825732.51 0.020025 101 15315.10 0 72 809197.22 0.022026 102 10126.99 0 73 791373.84 0.024187 103 6493.12 0 74 772232.88 0.026581 104 4020.96 0 75 751706.16 0.029310 105 2394.78 0 76 729673.65 0.032392 106 1370.09 0 <td>0.186631
0.203518
0.222123
0.240233
0.259380
0.278936
0.297614
0.316630</td> | 0.186631
0.203518
0.222123
0.240233
0.259380
0.278936
0.297614
0.316630 | | 64 913039.37 0.010151 94 126926.31 0 65 903771.11 0.011441 95 101094.52 0 66 893431.06 0.012870 96 78639.10 0 67 881932.60 0.014291 97 59747.39 0 68 869328.90 0.015614 98 44250.11 0 69 855755.20 0.017000 99 31907.16 0 70 841207.36 0.018396 100 22411.14 0 71 825732.51 0.020025 101 15315.10 0 72 809197.22 0.022026 102 10126.99 0 73 791373.84 0.024187 103 6493.12 0 74 772232.88 0.026581 104 4020.96 0 75 751706.16 0.029310 105 2394.78 0 76 729673.65 0.032392 106 1370.09 0 77 706038.06 0.036288 107 754.80 0 |).203518
).222123
).240233
).259380
).278936
).297614
).316630 | | 65 903771.11 0.011441 95 101094.52 0 66 893431.06 0.012870 96 78639.10 0 67 881932.60 0.014291 97 59747.39 0 68 869328.90 0.015614 98 44250.11 0 69 855755.20 0.017000 99 31907.16 0 70 841207.36 0.018396 100 22411.14 0 71 825732.51 0.020025 101 15315.10 0 72 809197.22 0.022026 102 10126.99 0 73 791373.84 0.024187 103 6493.12 0 74 772232.88 0.026581 104 4020.96 0 75 751706.16 0.029310 105 2394.78 0 76 729673.65 0.032392 106 1370.09 0 77 706038.06 0.036288 107 754.80 0 | 0.222123
0.240233
0.259380
0.278936
0.297614
0.316630 | | 66 893431.06 0.012870 96 78639.10 0 67 881932.60 0.014291 97 59747.39 0 68 869328.90 0.015614 98 44250.11 0 69 855755.20 0.017000 99 31907.16 0 70 841207.36 0.018396 100 22411.14 0 71 825732.51 0.020025 101 15315.10 0 72 809197.22 0.022026 102 10126.99 0 73 791373.84 0.024187 103 6493.12 0 74 772232.88 0.026581 104 4020.96 0 75 751706.16 0.029310 105 2394.78 0 76 729673.65 0.032392 106 1370.09 0 77 706038.06 0.036288 107 754.80 0 78 680417.35 0.040636 108 403.05 0 79 652767.91 0.045463 109 210.16 0 </td <td>0.240233
0.259380
0.278936
0.297614
0.316630</td> | 0.240233
0.259380
0.278936
0.297614
0.316630 | | 67 881932.60 0.014291 97 59747.39 0 68 869328.90 0.015614 98 44250.11 0 69 855755.20 0.017000 99 31907.16 0 70 841207.36 0.018396 100 22411.14 0 71 825732.51 0.020025 101 15315.10 0 72 809197.22 0.022026 102 10126.99 0 73 791373.84 0.024187 103 6493.12 0 74 772232.88 0.026581 104 4020.96 0 75 751706.16 0.029310 105 2394.78 0 76 729673.65 0.032392 106 1370.09 0 77 706038.06 0.036288 107 754.80 0 78 680417.35 0.040636 108 403.05 0 79 652767.91 0.045463 109 210.16 0 | 0.259380
0.278936
0.297614
0.316630 | | 68 869328.90 0.015614 98 44250.11 0 69 855755.20 0.017000 99 31907.16 0 70 841207.36 0.018396 100 22411.14 0 71 825732.51 0.020025 101 15315.10 0 72 809197.22 0.022026 102 10126.99 0 73 791373.84 0.024187 103 6493.12 0 74 772232.88 0.026581 104 4020.96 0 75 751706.16 0.029310 105 2394.78 0 76 729673.65 0.032392 106 1370.09 0 77 706038.06 0.036288 107 754.80 0 78 680417.35 0.040636 108 403.05 0 79 652767.91 0.045463 109 210.16 0 | 0.278936
0.297614
0.316630 | | 69 855755.20 0.017000 99 31907.16 0 70 841207.36 0.018396 100 22411.14 0 71 825732.51 0.020025 101 15315.10 0 72 809197.22 0.022026 102 10126.99 0 73 791373.84 0.024187 103 6493.12 0 74 772232.88 0.026581 104 4020.96 0 75 751706.16 0.029310 105 2394.78 0 76 729673.65 0.032392 106 1370.09 0 77 706038.06 0.036288 107 754.80 0 78 680417.35 0.040636 108 403.05 0 79 652767.91 0.045463 109 210.16 0 | 0.297614 | | 70 841207.36 0.018396 100 22411.14 0 71 825732.51 0.020025 101 15315.10 0 72 809197.22 0.022026 102 10126.99 0 73 791373.84 0.024187 103 6493.12 0 74 772232.88 0.026581 104 4020.96 0 75 751706.16 0.029310 105 2394.78 0 76 729673.65 0.032392 106 1370.09 0 77 706038.06 0.036288 107 754.80 0 78 680417.35 0.040636 108 403.05 0 79 652767.91 0.045463 109 210.16 0 | 0.316630 | | 71 825732.51 0.020025 101 15315.10 0 72 809197.22 0.022026 102 10126.99 0 73 791373.84 0.024187 103 6493.12 0 74 772232.88 0.026581 104 4020.96 0 75 751706.16 0.029310 105 2394.78 0 76 729673.65 0.032392 106 1370.09 0 77 706038.06 0.036288 107 754.80 0 78 680417.35 0.040636 108 403.05 0 79 652767.91 0.045463 109 210.16 0 | | | 72 809197.22 0.022026 102 10126.99 0 73 791373.84 0.024187 103 6493.12 0 74 772232.88 0.026581 104 4020.96 0 75 751706.16 0.029310 105 2394.78 0 76 729673.65 0.032392 106 1370.09 0 77 706038.06 0.036288 107 754.80 0 78 680417.35 0.040636 108 403.05 0 79
652767.91 0.045463 109 210.16 0 | 1220750 | | 73 791373.84 0.024187 103 6493.12 0 74 772232.88 0.026581 104 4020.96 0 75 751706.16 0.029310 105 2394.78 0 76 729673.65 0.032392 106 1370.09 0 77 706038.06 0.036288 107 754.80 0 78 680417.35 0.040636 108 403.05 0 79 652767.91 0.045463 109 210.16 0 | 0.338758 | | 74 772232.88 0.026581 104 4020.96 0 75 751706.16 0.029310 105 2394.78 0 76 729673.65 0.032392 106 1370.09 0 77 706038.06 0.036288 107 754.80 0 78 680417.35 0.040636 108 403.05 0 79 652767.91 0.045463 109 210.16 0 | 0.358830 | | 75 751706.16 0.029310 105 2394.78 0 76 729673.65 0.032392 106 1370.09 0 77 706038.06 0.036288 107 754.80 0 78 680417.35 0.040636 108 403.05 0 79 652767.91 0.045463 109 210.16 0 | 0.380735 | | 76 729673.65 0.032392 106 1370.09 0 77 706038.06 0.036288 107 754.80 0 78 680417.35 0.040636 108 403.05 0 79 652767.91 0.045463 109 210.16 0 | 0.404426 | | 77 706038.06 0.036288 107 754.80 0 78 680417.35 0.040636 108 403.05 0 79 652767.91 0.045463 109 210.16 0 | 0.427883 | | 78 680417.35 0.040636 108 403.05 0 79 652767.91 0.045463 109 210.16 0 | 0.449085 | | 79 652767.91 0.045463 109 210.16 0 | 0.466012 | | | 0.478582 | | 80 623091.12 0.050795 110 107.57 0 | 0.488140 | | | 0.494813 | | 81 591441.21 0.056655 111 54.34 0 | 0.498724 | | 82 557933.11 0.063064 112 27.24 0 | 0.500000 | | 83 522747.62 0.069481 113 13.62 0 | 0.500000 | | 84 486426.59 0.076539 114 6.81 0 | 0.500000 | | 85 449195.99 0.084129 115 3.41 0 | 0.500000 | | 86 411405.58 0.092686 116 1.71 0 | 0.500000 | | 87 373274.04 0.103014 117 0.86 0 | 0.500000 | | 88 334821.59 0.114434 118 0.43 0 | 0.500000 | | 89 296506.62 0.126925 119 0.22 0 | 0.500000 | | 90 258872.52 0.140650 120 0.11 1 | 1.000000 | # EFFECTIVE DATE The required use of the mortality table in this revenue ruling is effective for distributions with annuity starting dates on or after December 31, 2002, except that a plan may specify any earlier date during calendar year 2002 as the effective date for the required use of the mortality table in this revenue ruling under the plan. The effective date for the required use of the mortality table set forth in this revenue ruling for a plan is referred to as the plan's 94 GAR effective date. A plan's 94 GAR effective date must apply uniformly for purposes of §§ 415 and 417(e) of the Code and § 205(g)(3) of ERISA. # PLAN AMENDMENT The latest date by which a plan may be amended to comply with this revenue ruling is the last day of the plan year that contains the plan's 94 GAR effective date. Thus, a plan with a July 1 to June 30 fiscal plan year ending June 30, 2002, must be amended no later than June 30, 2002, if the effective date is between January 1, 2002, and June 30, 2002. If such a plan is amended during its July 1, 2002, to June 30, 2003, plan year, the plan's 94 GAR effective date may be no earlier than July 1, 2002. For a plan amendment adopted to comply with this revenue ruling no later than the last day of the plan year that contains the plan's 94 GAR effective date, the remedial amendment period under § 401(b) will end at the end of the EGTRRA remedial amendment period. ## **DETERMINATION LETTERS** Determination letter applications filed on or after the last day of the plan year that contains the plan's 94 GAR effective date will be reviewed with respect to whether the form of the plan satisfies the requirements of this revenue ruling. Determination letter applications filed before the last day of the plan year that contains the plan's 94 GAR effective date will be reviewed with respect to whether the form of the plan satisfies the requirements of this revenue ruling if an amendment to comply with the ruling is submitted with the request for the determination letter. In either case, determination letters issued with respect to such applications may be relied on with respect to the requirements of this revenue ruling. ## MODEL PLAN AMENDMENTS The Appendix provides two alternative model plan amendments that a plan sponsor, or a sponsor of a pre-approved plan, may adopt to comply with this revenue ruling. The first model amendment is intended to have the effect of adopting the mortality table set forth in this revenue ruling for purposes of adjusting any benefit or limitation under § 415(b)(2)(B), (C), or (D) and the applicable mortality table used for purposes of satisfying the requirements of § 417(e). The second model amendment is intended to have the effect of substitut- ing the mortality table set forth in this revenue ruling for the mortality table set forth in Rev. Rul. 95–6 for all purposes under the plan for which the use of the mortality table set forth in Rev. Rul. 95–6 is specified. A plan sponsor should consider which of these two approaches is appropriate for the particular plan, or whether some other approach should be chosen for the plan. A pre-approved plan (that is, a master or prototype or volume submitter plan) may be amended by the document's sponsor to comply with this revenue ruling to the extent authorized. Alternatively, adopting employers may adopt a plan amendment as an addendum to the plan or adoption agreement. The inclusion of either of the model plan amendments below in an addendum to a plan adopted to comply with EGTRRA will not cause a pre-approved plan to be treated as an individually designed plan. A plan sponsor that adopts either of the model amendments verbatim (or with only minor changes) will have reliance that the form of its plan satisfies the requirements of this revenue ruling, and the adoption of such an amendment will not adversely affect the plan sponsor's reliance on a favorable determination, opinion, or advisory letter. #### EFFECT ON OTHER DOCUMENTS Rev. Rul. 95–6 is superseded for distributions with annuity starting dates on or after the earlier of December 31, 2002, or the date specified in the plan for which the use of the mortality table set forth in this revenue ruling is specified (which may be no earlier than January 1, 2002). Rev. Rul. 98-1 is modified. # **COMMENTS REQUESTED** The 94 GAR is designed as a generational table that incorporates mortality improvements on an annual basis. The table in this revenue ruling is based on the 94 GAR projected, using Scale AA, to 2002. Comments are requested in regard to how often the mortality table for §§ 415 and 417(e) of the Code should be updated. Comments should be sent to Commissioner of Internal Revenue Service, Attention T:EP:RA:T:A1, Washington, D.C. 20224. ## DRAFTING INFORMATION The principal author of this revenue ruling is Lawrence Isaacs of Employee Plans, Tax Exempt and Government Entities Division. For further information regarding this revenue ruling, please contact the Employee Plans' taxpayer assistance telephone service at 1–877–829–5500 between the hours of 8:00 a.m. and 6:30 p.m. Eastern time, Monday through Friday (a toll-free number). Mr. Isaacs may be reached at 1–202–283–9710 (not a toll-free number). # **Appendix** — **MODEL AMENDMENTS** The following are amendments that sponsors of qualified defined benefit plans may adopt to comply with §§ 415 and 417(e), as required under Rev. Rul. 2001–62. # **MODEL PLAN AMENDMENT 1** - 1. Effective date. This section shall apply to distributions with annuity starting dates on or after _______. - 2. Notwithstanding any other plan provisions to the contrary, the applicable mortality table used for purposes of adjusting any benefit or limitation under § 415(b)(2)(B), (C), or (D) of the Internal Revenue Code as set forth in section_____ of the plan and the applicable mortality table used for purposes of satisfying the requirements of § 417(e) of the Internal Revenue Code as set forth in section _____ of the plan is the table prescribed in Rev. Rul. 2001–62. - 3. For any distribution with an annuity starting date on or after the effective date of this section and before the adoption date of this section, if application of the amendment as of the annuity starting date would have caused a reduction in the amount of any distribution, such reduction is not reflected in any payment made before the adoption date of this section. However, the amount of any such reduction that is required under § 415(b)(2)(B) must be reflected actuarially over any remaining payments to the participant. Note: This amendment should be used for plans that reference the applicable mortality table only for the purposes of adjusting any benefit or limitation under § 415(b)(2)(B), (C), or (D) of the Internal Revenue Code and satisfying the requirements of § 417(e) of the Internal Revenue Code. Paragraph 3 of this amendment should be used only if the effective date of the amendment is earlier than the adoption date of the amendment. # **MODEL PLAN AMENDMENT 2** - 1. Effective date. This section shall apply to distributions with annuity starting dates on or after ______ - 2. Notwithstanding any other plan provisions to the contrary, any reference in the plan to the mortality table prescribed in Rev. Rul. 95–6 shall be construed as a reference to the mortality table prescribed in Rev. Rul. 2001- 62 for all purposes under the plan. - 3. For any distribution with an annuity starting date on or after the effective date of this section and before the adoption date of this section, if application of the amendment as of the annuity starting date would have caused a reduction in the amount of any distribution, such reduction is not reflected in any payment made before the adoption date of this section. However, the amount of any such reduction that is required under § 415(b)(2)(B) must be reflected actuarially over any remaining payments to the participant. Note: This amendment should be used for plans that specifically reference the mortality table provided in Rev. Rul. 95–6 and apply that table for other purposes as well as for purposes of adjusting any benefit or limitation under § 415(b)(2)(B), (C), or (D) and satisfying the requirements of § 417(e), where the plan sponsor wishes to replace the
mortality table provided in Rev. Rul. 95–6 with the mortality table provided in Rev. Rul. 2001–62 for all purposes. If the plan references the mortality table prescribed in Rev. Rul. 95–6 using some other label (such as, for example, the GAM 83 blended mortality table), the plan's term should be used in place of the reference to the mortality table prescribed in Rev. Rul. 95–6. Paragraph 3 of this amendment should be used only if the effective date of the amendment is earlier than the adoption date of the amendment. # Section 472.—Last-in, Firstout Inventories 26 CFR 1.472-1: Last-in, first-out inventories. LIFO; price indexes; department stores. The October 2001 Bureau of Labor Statistics price indexes are accepted for use by department stores employing the retail inventory and last-in, first-out inventory methods for valuing inventories for tax years ended on, or with reference to, October 31, 2001. ## Rev. Rul. 2001-66 The following Department Store Inventory Price Indexes for October 2001 were issued by the Bureau of Labor Statistics. The indexes are accepted by the Internal Revenue Service, under § 1.472–1(k) of the Income Tax Regulations and Rev. Proc. 86–46 (1986–2 C.B. 739) for appropriate application to inventories of department stores employing the retail inventory and last-in, first-out inventory methods for tax years ended on, or with reference to, October 31, 2001. The Department Store Inventory Price Indexes are prepared on a national basis and include (a) 23 major groups of departments, (b) three special combinations of the major groups—soft goods, durable goods, and miscellaneous goods, and (c) a store total, which covers all departments, including some not listed separately, except for the following: candy, food, liquor, tobacco, and contract departments. Percent # BUREAU OF LABOR STATISTICS, DEPARTMENT STORE INVENTORY PRICE INDEXES BY DEPARTMENT GROUPS (January 1941 = 100, unless otherwise noted) | | Groups | Oct. 2000 | Oct. 2001 | Change
from Oct.
2000 to Oct.
2001 ¹ | |----|------------------------------|-----------|-----------|--| | | | | | | | 1. | Piece Goods | 502.4 | 500.3 | -0.4 | | 2. | Domestics and Draperies | 608.5 | 592.0 | -2.7 | | 3. | Women's and Children's Shoes | 661.5 | 675.5 | 2.1 | | 4. | Men's Shoes | 915.5 | 872.5 | -4.7 | | 5. | Infants' Wear | 649.0 | 631.1 | -2.8 | # BUREAU OF LABOR STATISTICS, DEPARTMENT STORE INVENTORY PRICE INDEXES BY DEPARTMENT GROUPS—CONTINUED (January 1941 = 100, unless otherwise noted) Change from Oct. 2000 to Oct. 2001^{1} Oct. 2001 Oct. 2000 Groups 6. Women's Underwear 579.6 575.3 -0.7Women's Hosiery.... 3.4 346.2 358.0 Women's and Girls' Accessories 555.6 573.7 3.3 Women's Outerwear and Girls' Wear.... 398.4 -3.8 414.1 10. Men's Clothing..... -2.3 601.0 587.3 Men's Furnishings.... 632.7 628.2 -0.711. Boys' Clothing and Furnishings.... 494.4 490.5 -0.8 13. Jewelry 937.1 919.6 -1.9 14. Notions 797.1 0.5 792.8 971.1 981.6 1.1 Toilet Articles and Drugs..... Furniture and Bedding -10.7704.3 628.8 -1.9 17. Floor Coverings 627.7 616.0 778.0 -1.4 Housewares 767.1 19. Major Appliances..... -2.0 228.6 224.1 20. Radio and Television 57.9 52.6 -9.2 21. Recreation and Education² 92.6 89.2 -3.722. Home Improvements²..... -2.7 128.9 125.4 23. Auto Accessories²..... 110.2 3.3 106.7 607.3 598.6 -1.4Groups 1 — 15: Soft Goods..... Groups 16 — 20: Durable Goods..... 419.1 -4.3 437.8 Groups 21 — 23: Misc. Goods²..... 98.2 -1.9 100.1 Store Total³..... -2.1532.4 543.6 ## DRAFTING INFORMATION The principal author of this revenue ruling is Michael Burkom of the Office of Associate Chief Counsel (Income Tax and Accounting). For further information regarding this revenue ruling, contact Mr. Burkom at (202) 622–7718 (not a toll-free call). # Section 483.—Interest on Certain Deferred Payments 26 CFR 1.483–1: Computation of interest on certain deferred payments. As defined by section 1274A, the definitions for both "qualified debt instruments" and "cash method debt instruments" have dollar ceilings on the stated principal amount. The limits to the stated principal amount are adjusted for inflation for sales or exchanges occurring in the 2002 calendar year. See Rev. Rul. 2001–65, page 639. Percent 2001–53 I.R.B 638 December 31, 2001 ¹ Absence of a minus sign before the percentage change in this column signifies a price increase. ² Indexes on a January 1986=100 base. ³ The store total index covers all departments, including some not listed separately, except for the following: candy, food, liquor, tobacco, and contract departments. # Section 832.—Insurance Company Taxable Income 26 CFR 1.832-4: Gross income. The salvage discount factors are set forth for the 2001 accident year. These factors will be used for computing estimated salvage recoverable for purposes of section 832 of the Code. See Rev. Proc. 2001–61, page 653. # Section 846.—Discounted Unpaid Losses Defined 26 CFR 1.846-1: Application of discount factors. The loss payment patterns and discount factors are set forth for the 2001 accident year. These factors will be used for computing discounted unpaid losses under section 846 of the Code. See Rev. Proc. 2001–60, page 643. The salvage discount factors are set forth for the 2001 accident year. These factors will be used for computing estimated salvage recoverable for purposes of section 832 of the Code. See Rev. Proc. 2001–61, page 653. # Section 1274. —Determination of Issue Price in the Case of Certain Debt Instruments Issued for Property 26 CFR 1.1274A-1: Special rules for certain transactions where stated principal amount does not exceed \$2,800,000. As defined by section 1274A, the definitions for both "qualified debt instruments" and "cash method debt instruments" have dollar ceilings on the stated principal amount. The limits to the stated principal amount are adjusted for inflation for sales or exchanges occurring in the 2002 calendar year. See Rev. Rul. 2001–65, on this page. Section 1274A.—Special Rules for Certain Transactions Where Stated Principal Amount Does Not Exceed \$2,800,000. (Also §§ 1274, 483; 1.1274A-1, 1.483-1.) Section 1274A—Inflation adjusted numbers for 2002. This ruling provides the dollar amounts, increased by the 2002 inflation adjustment, for section 1274A of the Code. Rev. Rul. 2000–55 supplemented and superseded. # Rev. Rul. 2001-65 This revenue ruling provides the dollar amounts, increased by the 2002 inflation adjustment, for § 1274A of the Internal Revenue Code. #### BACKGROUND In general, §§ 483 and 1274 determine the principal amount of a debt instrument given in consideration for the sale or exchange of nonpublicly traded property. In addition, any interest on a debt instrument subject to § 1274 is taken into account under the original issue discount provisions of the Code. Section 1274A, however, modifies the rules under §§ 483 and 1274 for certain types of debt instruments. In the case of a "qualified debt instrument," the discount rate used for purposes of §§ 483 and 1274 may not exceed 9 percent, compounded semiannually. Section 1274A(b) defines a qualified debt instrument as any debt instrument given in consideration for the sale or exchange of property (other than new § 38 property within the meaning of § 48(b), as in effect on the day before the date of enactment of the Revenue Reconciliation Act of 1990) if the stated principal amount of the instrument does not exceed the amount specified in § 1274A(b). For debt instruments arising out of sales or exchanges before January 1, 1990, this amount is \$2,800,000. In the case of a "cash method debt instrument," as defined in § 1274A(c), the borrower and lender may elect to use the cash receipts and disbursements method of accounting. In particular, for any cash method debt instrument, § 1274 does not apply, and interest on the instrument is accounted for by both the borrower and the lender under the cash method of accounting. A cash method debt instru- ment is a qualified debt instrument that meets the following additional requirements: (A) In the case of instruments arising out of sales or exchanges before January 1, 1990, the stated principal amount does not exceed \$2,000,000; (B) the lender does not use an accrual method of accounting and is not a dealer with respect to the property sold or exchanged; (C) § 1274 would have applied to the debt instrument but for an election under § 1274A(c); and (D) an election under § 1274A(c) is jointly made with respect to the debt instrument by the borrower and lender. Section 1.1274A-1(c)(1) of the Income Tax Regulations provides rules concerning the time for, and manner of, making this election. Section 1274A(d)(2) provides that, for any debt instrument arising out of a sale or exchange during any calendar year after 1989, the dollar amounts stated in § 1274A(b) and § 1274A(c)(2)(A) are increased by the inflation adjustment for the calendar year. Any increase due to the inflation adjustment is rounded to the nearest multiple of \$100 (or, if the increase is a multiple of \$50 and not of \$100, the increase is increased to the nearest multiple of \$100). The inflation adjustment for any calendar year is the percentage (if any) by which the CPI for the preceding calendar year exceeds the CPI for calendar year 1988. Section 1274A(d)(2)(B) defines the CPI for any calendar year as the average of the Consumer Price Index as of the close of the 12-month period ending on September 30 of that calendar year. ## **INFLATION-ADJUSTED AMOUNTS** For debt instruments arising out of sales or exchanges after December 31, 1989, the inflation-adjusted amounts under § 1274A are shown in Table 1. # Rev. Rul. 2001–65 Table 1 Inflation-Adjusted Amounts Under § 1274A | Calendar Year of
Sale or Exchange | 1274A(b) Amount
(qualified debt instrument) | 1274A(c)(2)(A) Amount (cash method debt instrument) | |--------------------------------------
--|---| | 1990 | \$2,933,200 | \$2,095,100 | | 1991 | \$3,079,600 | \$2,199,700 | | 1992 | \$3,234,900 | \$2,310,600 | | 1993 | \$3,332,400 | \$2,380,300 | | 1994 | \$3,433,500 | \$2,452,500 | | 1995 | \$3,523,600 | \$2,516,900 | | 1996 | \$3,622,500 | \$2,587,500 | | 1997 | \$3,723,800 | \$2,659,900 | | 1998 | \$3,823,100 | \$2,730,800 | | 1999 | \$3,885,500 | \$2,775,400 | | 2000 | \$3,960,100 | \$2,828,700 | | 2001 | \$4,085,900 | \$2,918,500 | | 2002 | \$4,217,500 | \$3,012,500 | | | | | Note: These inflation adjustments were computed using the All-Urban, Consumer Price Index, 1982–1984 base, published by the Bureau of Labor Statistics. #### EFFECT ON OTHER DOCUMENTS Rev. Rul. 2000–55 (2000–52 I.R.B. 595) is supplemented and superseded. ## DRAFTING INFORMATION The principal author of this revenue ruling is Courtney Shepardson of the Office of the Assistant Chief Counsel (Financial Institutions and Products). For further information regarding this revenue ruling, contact Ms. Shepardson at (202) 622–3930 (not a toll-free call). # Section 7872.—Treatment of Loans With Below-Market Interest Rates **CPI adjustment for below-market loans–2002.** The amount that section 7872(g) of the Code permits a taxpayer to lend a qualified continuing care facility without incurring imputed interest is published and adjusted for inflation for years 1987–2002. # Rev. Rul. 2001-64 This revenue ruling publishes the amount that § 7872(g) of the Internal Revenue Code permits a taxpayer to lend to a qualifying continuing care facility without incurring imputed interest. The amount is adjusted for inflation for the years after 1986. Section 7872 generally treats loans bearing a below-market interest rate as if they bore interest at the market rate. Section 7872(g)(1) provides that, in general, § 7872 does not apply for any calendar year to any below-market loan made by a lender to a qualified continuing care facility pursuant to a continuing care contract if the lender (or the lender's spouse) attains age 65 before the close of the year. Section 7872(g)(2) provides that, in the case of loans made after October 11, 1985, and before 1987, § 7872(g)(1) applies only to the extent that the aggregate outstanding amount of any loan to which § 7872(g) applies (determined without regard to § 7872(g)(2)), when added to the aggregate outstanding amount of all other previous loans between the lender (or the lender's spouse) and any qualified continuing care facility to which § 7872(g)(1) applies, does not exceed \$90,000. Section 7872(g)(5) provides that, for loans made during any calendar year after 1986 to which § 7872(g)(1) applies, the \$90,000 limit specified in § 7872(g)(2) is increased by an inflation adjustment. The inflation adjustment for any calendar year is the percentage (if any) by which the Consumer Price Index (CPI) for the preceding calendar year exceeds the CPI for calendar year 1985. Section 7872(g)(5) states that the CPI for any calendar year is the average of the CPI as of the close of the 12-month period ending on September 30 of that calendar year. Table 1 sets forth the amount specified in § 7872(g)(2) of the Code. The amount is increased by the inflation adjustment for the years 1987–2002. | REV. RUL. 2001–64 TABLE 1
Limit Under 7872(g)(2) | | | | | |---|-----------|--|--|--| | Year | Amount | | | | | Before 1987 | \$ 90,000 | | | | | 1987 | \$ 92,200 | | | | | 1988 | \$ 94,800 | | | | | 1989 | \$ 98,800 | | | | | 1990 | \$103,500 | | | | | 1991 | \$108,600 | | | | | 1992 | \$114,100 | | | | | 1993 | \$117,500 | | | | | 1994 | \$121,100 | | | | | 1995 | \$124,300 | | | | | 1996 | \$127,800 | | | | | 1997 | \$131,300 | | | | | 1998 | \$134,800 | | | | | 1999 | \$137,000 | | | | | 2000 | \$139,700 | | | | | 2001 | \$144,100 | | | | | 2002 | \$148,800 | | | | *Note:* These inflation adjustments were computed using the All-Urban, Consumer Price Index 1982–1984 base, published by the Bureau of Labor Statistics. # EFFECT ON OTHER DOCUMENTS # Rev. Rul. 2000–56 (2000–52 I.R.B. 598) is supplemented and superseded. # DRAFTING INFORMATION The author of this revenue ruling is Courtney Shepardson of the Office of Assistant Chief Counsel (Financial Institutions and Products). For further information regarding this revenue ruling, contact Ms. Shepardson at (202) 622–3940 (not a toll-free call). # Part III.—Administrative, Procedural, and Miscellaneous # 2002 Limitations Adjusted as Provided in Section 415(d), etc.¹ # Notice 2001-84 Section 415 of the Internal Revenue Code (the Code) provides for dollar limitations on benefits and contributions under qualified retirement plans. Section 415 also requires that the Commissioner annually adjust these limits for cost-ofliving increases. Other limitations applicable to deferred compensation plans are also affected by these adjustments. The Economic Growth and Tax Relief Reconciliation Act of 2001 (EGTRRA) reset many of the statutory dollar amounts previously adjusted on an annual basis under § 415 of the Code. Additionally, other new limitation amounts were added by EGTRRA. # Limitations reset or established by EGTRRA Effective for limitation years ending after December 31, 2001, the limitation on the annual benefit under a defined benefit plan under § 415(b)(1)(A) is increased from \$140,000 to \$160,000 by section 611 of EGTRRA. See, Q&A-1 of Rev. Rul. 2001–51 (2001–45 I.R.B. 427). The limitation for defined contribution plans under § 415(c)(1)(A) of the Code is increased from \$35,000 to \$40,000 by section 611 of EGTRRA effective for limitation years beginning after December 31, 2001. However, the limitation for defined contribution plans with non-calendar limitation years beginning before January 1, 2002, and ending after December 31, 2001, remains unchanged at \$35,000. See, Q&A–9 of Rev. Rul. 2001–51. The limitation under § 402(g)(1) of the Code on the exclusion for elective deferrals described in § 402(g)(3) is increased from \$10,500 to \$11,000 by section 611 of EGTRRA. This limitation affects elective deferrals to section 401(k) plans and to the Federal Government's Thrift Savings Plan, among other plans. The annual compensation limit under §§ 401(a)(17), 404(1), and 408(k)(3)(C) of the Code is increased from \$170,000 to \$200,000 by section 611 of EGTRRA. The limitation under § 408(p)(2)(E) of the Code (formerly under § 408(p)(2)(A)) regarding SIMPLE retirement accounts is increased from \$6,500 to \$7,000 by section 611 of EGTRRA. The limitation on deferrals under § 457(e)(15) of the Code (formerly under §§ 457(b)(2) and (c)(1)) concerning deferred compensation plans of state and local governments and tax-exempt organizations is increased from \$8,500 to \$11,000 by section 611 of EGTRRA. The dollar limitation under § 416(i)(1)(A)(i) of the Code concerning the definition of key employee in a top-heavy plan is \$130,000, as added by section 613 of EGTRRA. The dollar limitation under $\S 414(v)(2)(B)(i)$ of the Code for catchup contributions to an applicable employer plan other than a plan described in § 401(k)(11) or 408(p) for individuals aged 50 or over is \$1,000. The dollar limitation under § 414(v)(2)(B)(ii) for catch-up contributions to an applicable employer plan described in § 401(k)(11) or 408(p) for individuals aged 50 or over is \$500. Both of these limitations were added by section 631 of EGTRRA. ## Limitations not reset by EGTRRA The dollar amounts not reset by EGTRRA are adjusted at the same time and in the same manner as under § 415(d) of the Code as follows: For participants who separated from service before January 1, 2002, the limitation for defined benefit plans under § 415(b)(1)(B) is computed by multiplying the participant's compensation limitation, as adjusted through 2001, by 1.0270. The dollar amount under § 409(o)(1)(C)(ii) for determining the maximum account balance in an employee stock ownership plan subject to a 5-year distribution period is increased from \$780,000 to \$800,000, while the dollar amount used to determine the lengthening of the 5-year distribution period is increased from \$155,000 to \$160,000. The limitation used in the definition of highly compensated employee under § 414(q)(1)(B) is increased from \$85,000 to \$90,000. The annual compensation limitation under § 401(a)(17) for eligible participants in certain governmental plans that, under the plan as in effect on July 1, 1993, allowed cost-of-living adjustments to the compensation limitation under the plan under § 401(a)(17) to be taken into account, is increased from \$285,000 to \$295,000. The compensation amount under § 408(k)(2)(C) regarding simplified employee pensions (SEPs) remains unchanged at \$450. The compensation amounts under § 1.61–21(f)(5)(i) of the Income Tax Regulations concerning the definition of "control employee" for fringe benefit valuation purposes is increased from \$75,000 to \$80,000. The compensation amount under § 1.61–21(f)(5)(iii) is increased from \$155,000 to \$160,000. Administrators of defined benefit or defined contribution plans that have received favorable determination letters should not request new determination letters solely because of yearly amendments to adjust maximum limitations in the plans. # DRAFTING INFORMATION The principal author of this notice is John Heil of the Employee Plans, Tax Exempt and Government Entities Division. For further information regarding the information in this notice, contact the Employee Plans Customer Assistance Service at 1–877–829–5500 between the hours of 8:00 a.m. and 6:30 p.m. Eastern time, Monday through Friday (a toll-free call). For information on the methodology used in arriving at these numbers, contact Mr. Heil at 1–202–283–9888 (not a toll-free call). ¹ Based on News Release IR-2001-115, dated December 11, 2001. 26 CFR 601.201: Rulings and
determination letters. (Also Part I, Sections 846; 1.846–1.) # Rev. Proc. 2001-60 #### SECTION 1. PURPOSE This revenue procedure prescribes the loss payment patterns and discount factors for the 2001 accident year. These factors will be used for computing discounted unpaid losses under § 846 of the Internal Revenue Code. *See* Rev. Proc. 98–11 (1998–1 C.B. 358) for background concerning the loss payment patterns and application of the discount factors. ## SECTION 2. SCOPE This revenue procedure applies to any taxpayer that is required to discount its unpaid losses under § 846 for a line of business using discount factors published by the Secretary. # SECTION 3. TABLES OF DISCOUNT FACTORS .01 The following tables present separately for each line of business the discount factors under § 846 for accident year 2001. All the discount factors presented in this section were determined using the applicable interest rate under § 846(c) for 2001, which is 6.00 percent, and by assuming all loss payments occur in the middle of the calendar year. .02 If the groupings of individual lines of business on the annual statement change, taxpayers must discount the unpaid losses on the affected lines of business in accordance with the discounting patterns that would have applied to those unpaid losses based on their classification on the 1995 annual statement. *See* Rev. Proc. 98–11 (1998–1 C.B. 358) section 2, for additional background on discounting under section 846 and the use of the Secretary's tables. .03 Section V of Notice 88-100 (1988-2 C.B. 439) provides a composite discount factor to be used in determining the discounted unpaid losses for accident years that are not separately reported on the annual statement. Taxpayers that do not use the methodology set forth in section V of Notice 88-100 should instead use the discount factor for the appropriate year in the Secretary's table for that line of business. If such taxpayers have unpaid losses relating to an accident year that is older than the last accident year for which a discount factor is presented in the Secretary's table, those unpaid losses should be discounted using the discount factor for the last accident year in the Secretary's table. See section 2.03(3) of Rev. Proc. 98-11. .04 Tables # Accident and Health (Other Than Disability Income or Credit Disability Insurance) Discount factor for all years equals 97.1286 percent. # **Auto Physical Damage** | | | Estimated | | Discounted | | | |----------|-------------|-----------|-----------|------------|----------|--| | | | Losses | Unpaid | Unpaid | | | | | Cumulative | Paid | Losses at | Losses at | Discount | | | | Losses Paid | Each Year | Year End | Year End | Factors | | | Tax Year | (%) | (%) | (%) | (%) | (%) | | | | | | | | | | | AY+0 | 89.9430 | 89.9430 | 10.0570 | 9.7182 | 96.6309 | | | AY+ 1 | 99.3814 | 9.4384 | 0.6186 | 0.5838 | 94.3797 | | | AY+ 2 | N/A | 0.3093 | 0.3093 | 0.3004 | 97.1286 | | # Commercial Auto/Truck Liability/Medical | | Estimated | | Discounted | | | |-------------|-------------------------|--|---|--|--| | | Losses | Unpaid | Unpaid | | | | Cumulative | Paid | Losses at | Losses at | Discount | | | Losses Paid | Each Year | Year End | Year End | Factors | | | (%) | (%) | (%) | (%) | (%) | | | 25.8075 | 25.8075 | 74.1925 | 65.3144 | 88.0336 | | | 49.8793 | 24.0718 | 50.1207 | 44.4497 | 88.6854 | | | | Losses Paid (%) 25.8075 | Cumulative Paid Losses Paid Each Year (%) (%) 25.8075 25.8075 | Cumulative Paid Losses at Losses Paid Each Year Year End (%) (%) (%) 25.8075 25.8075 74.1925 | Losses Unpaid Unpaid Cumulative Paid Losses at Losses at Losses Paid Each Year Year End (%) (%) (%) (%) 25.8075 25.8075 74.1925 65.3144 | | # Commercial Auto/Truck Liability/Medical—Continued | Tax Year | Cumulative
Losses Paid
(%) | Estimated Losses Paid Each Year (%) | Unpaid
Losses at
Year End
(%) | Discounted Unpaid Losses at Year End (%) | Discount
Factors
(%) | |----------|----------------------------------|-------------------------------------|--|--|----------------------------| | AY+2 | 67.6592 | 17.7799 | 32.3408 | 28.8112 | 89.0862 | | AY+3 | 79.7711 | 12.1119 | 20.2289 | 18.0699 | 89.3272 | | AY+4 | 88.2132 | 8.4421 | 11.7868 | 10.4624 | 88.7640 | | AY+5 | 93.1778 | 4.9646 | 6.8222 | 5.9788 | 87.6375 | | AY+6 | 95.9623 | 2.7845 | 4.0377 | 3.4707 | 85.9577 | | AY+7 | 97.0091 | 1.0468 | 2.9909 | 2.6012 | 86.9707 | | AY+8 | 97.5719 | 0.5628 | 2.4281 | 2.1778 | 89.6931 | | AY+9 | 98.2191 | 0.6471 | 1.7809 | 1.6422 | 92.2109 | | AY+10 | N/A | 0.6471 | 1.1338 | 1.0745 | 94.7685 | | AY+11 | N/A | 0.6471 | 0.4867 | 0.4727 | 97.1286 | # **Composite Discount Factors** | Tax Year | Cumulative
Losses Paid
(%) | Estimated
Losses
Paid
Each Year
(%) | Unpaid
Losses at
Year End
(%) | Discounted Unpaid Losses at Year End (%) | Discount
Factors
(%) | |----------|----------------------------------|---|--|--|----------------------------| | | | | | | | | AY+0 | 35.4611 | 35.4611 | 64.5389 | 55.5635 | 86.0930 | | AY+1 | 59.1449 | 23.6838 | 40.8551 | 34.5133 | 84.4773 | | AY+2 | 70.8220 | 11.6771 | 29.1780 | 24.5618 | 84.1792 | | AY+3 | 81.9019 | 11.0799 | 18.0981 | 14.6281 | 80.8265 | | AY+4 | 86.3688 | 4.4669 | 13.6312 | 10.9068 | 80.0133 | | AY+5 | 90.0497 | 3.6809 | 9.9503 | 7.7715 | 78.1028 | | AY+6 | 92.7488 | 2.6991 | 7.2512 | 5.4588 | 75.2820 | | AY+7 | 93.8259 | 1.0771 | 6.1741 | 4.6775 | 75.7592 | | AY+8 | 94.2415 | 0.4156 | 5.7585 | 4.5302 | 78.6700 | | AY+9 | 94.8568 | 0.6153 | 5.1432 | 4.1685 | 81.0493 | | AY+10 | N/A | 0.6153 | 4.5279 | 3.7851 | 83.5960 | | AY+11 | N/A | 0.6153 | 3.9125 | 3.3787 | 86.3558 | | AY+12 | N/A | 0.6153 | 3.2972 | 2.9479 | 89.4060 | | AY+13 | N/A | 0.6153 | 2.6819 | 2.4912 | 92.8922 | | AY+14 | N/A | 0.6153 | 2.0665 | 2.0072 | 97.1286 | # Fidelity/Surety | Tax Year | Cumulative
Losses Paid
(%) | Estimated Losses Paid Each Year (%) | Unpaid
Losses at
Year End
(%) | Discounted Unpaid Losses at Year End (%) | Discount
Factors
(%) | |--------------|----------------------------------|-------------------------------------|--|--|----------------------------| | AY+0 | 24.1540 | 24.1540 | 75.8460 | 70.3585 | 92.7650 | | AY+1 | 59.0961 | 34.9421 | 40.9039 | 38.6050 | 94.3797 | | AY+2 | N/A | 20.4520 | 20.4520 | 19.8647 | 97.1286 | | | | Financial Guarant | y/Mortgage Guarar | nty | | | Tax Year | Cumulative
Losses Paid
(%) | Estimated Losses Paid Each Year (%) | Unpaid
Losses at
Year End
(%) | Discounted Unpaid Losses at Year End (%) | Discount
Factors
(%) | | AY+0 | 9.2513 | 9.2513 | 90.7487 | 84.1431 | 92.7210 | | AY+1 | 9.2313
50.5659 | 9.2313
41.3146 | 49.4341 | 46.6558 | 94.3797 | | AY+1
AY+2 | 30.3639
N/A | 24.7171 | 24.7171 | 24.0073 | 94.3797 | | A1+2 | IV/A | 24./1/1 | 24.7171 | 24.0073 | 97.1200 | | | | | national
nposite) | | | | Tax Year | Cumulative
Losses Paid
(%) | Estimated Losses Paid Each Year (%) | Unpaid
Losses at
Year End
(%) | Discounted Unpaid Losses at Year End (%) | Discount
Factors
(%) | | AY+0 | 35.4611 | 35.4611 | 64.5389 | 55.5635 | 86.0930 | | AY+1 | 59.1449 | 23.6838 | 40.8551 | 34.5133 | 84.4773 | | AY+2 | 70.8220 | 11.6771 | 29.1780 | 24.5618 | 84.1792 | | AY+3 | 81.9019 | 11.0799 | 18.0981 | 14.6281 | 80.8265 | | AY+4 | 86.3688 | 4.4669 | 13.6312 | 10.9068 | 80.0133 | | AY+5 | 90.0497 | 3.6809 | 9.9503 | 7.7715 | 78.1028 | | AY+6 | 92.7488 | 2.6991 | 7.2512 | 5.4588 | 75.2820 | | AY+7 | 93.8259 | 1.0771 | 6.1741 | 4.6775 | 75.7592 | | AY+8 | 94.2415 | 0.4156 | 5.7585 | 4.5302 | 78.6700 | | AY+9 | 94.8568 | 0.6153 | 5.1432 | 4.1685 | 81.0493 | | AY+10 | N/A | 0.6153 | 4.5279 | 3.7851 | 83.5960 | | AY+11 | N/A | 0.6153 | 3.9125 | 3.3787 | 86.3558 | | AY+12 | N/A | 0.6153 | 3.2972 | 2.9479 | 89.4060 | | AY+13 | N/A | 0.6153 | 2.6819 | 2.4912 | 92.8922 | | AY+14 | N/A | 0.6153 | 2.0665 | 2.0072 | 97.1286 | # ${\bf Medical\ Malpractice-Claims\text{-}Made}$ | | | Estimated | | Discounted | | |----------|-------------|-----------|-----------|------------|----------| | | | Losses | Unpaid | Unpaid | | | | Cumulative | Paid | Losses at | Losses at | Discount | | | Losses Paid | Each Year | Year End | Year End | Factors | | Tax Year | (%) | (%) | (%) | (%) | (%) | | AY+0 | 6.3899 | 6.3899 | 93.6101 | 77.4322 | 82.7178 | | AY+1 | 24.0011 | 17.6112 | 75.9989 | 63.9463 | 84.1411 | | AY+2 | 42.6970 | 18.6959 | 57.3030 | 48.5345 | 84.6980 | | AY+3 | 58.0610 | 15.3640 | 41.9390 | 35.6284 | 84.9528 | | AY+4 | 69.6653 | 11.6043 | 30.3347 | 25.8187 | 85.1128 | | AY+5 | 75.6033 | 5.9380 | 24.3967 | 21.2542 | 87.1194 | | AY+6 | 81.8786 | 6.2753 | 18.1214 | 16.0687 | 88.6725 | | AY+7 | 87.8539 | 5.9753 | 12.1461 | 10.8809 | 89.5834 | | AY+8 | 89.5207 | 1.6668 | 10.4793 | 9.8176 | 93.6862 | | AY+9 | 94.3025 | 4.7818 | 5.6975 | 5.4836 | 96.2450 | | AY+10 | N/A | 4.7818 | 0.9157 | 0.8894 | 97.1286 | # **Medical Malpractice** — Occurrence | | Cumulative | Estimated Losses Paid | Unpaid
Losses at | Discounted Unpaid Losses at | Discount | |----------|-----------------|-----------------------|---------------------|-----------------------------|-------------| | Tax Year | Losses Paid (%) | Each Year (%) | Year End
(%) | Year End
(%) | Factors (%) | | AY+0 | 2.1239 | 2.1239 | 97.8761 | 72.4330 | 74.0048 | | AY+1 | 6.4831 | 4.3592 | 93.5169 | 72.2909 | 77.3025 | | AY+2 | 15.5987 | 9.1156
 84.4013 | 67.2433 | 79.6709 | | AY+3 | 31.9062 | 16.3075 | 68.0938 | 54.4883 | 80.0194 | | AY+4 | 45.0931 | 13.1868 | 54.9069 | 44.1809 | 80.4650 | | AY+5 | 50.0751 | 4.9821 | 49.9249 | 41.7024 | 83.5302 | | AY+6 | 60.9728 | 10.8976 | 39.0272 | 32.9847 | 84.5171 | | AY+7 | 69.2138 | 8.2411 | 30.7862 | 26.4791 | 86.0097 | | AY+8 | 72.8658 | 3.6519 | 27.1342 | 24.3079 | 89.5840 | | AY+9 | 80.0005 | 7.1347 | 19.9995 | 18.4208 | 92.1061 | | AY+10 | N/A | 7.1347 | 12.8648 | 12.1803 | 94.6798 | | AY+11 | N/A | 7.1347 | 5.7300 | 5.5655 | 97.1286 | # **Miscellaneous Casualty** | | | Estimated | | Discounted | | |----------|-------------|-----------|-----------|------------|----------| | | | Losses | Unpaid | Unpaid | | | | Cumulative | Paid | Losses at | Losses at | Discount | | | Losses Paid | Each Year | Year End | Year End | Factors | | Tax Year | (%) | (%) | (%) | (%) | (%) | | AY+0 | 77.6669 | 77.6669 | 22.3331 | 21.2118 | 94.9792 | | AY+1 | 94.0673 | 16.4004 | 5.9327 | 5.5993 | 94.3797 | | AY+2 | N/A | 2.9664 | 2.9664 | 2.8812 | 97.1286 | # Multiple Peril Lines (Homeowners/Farmowners Multiple Peril, Commercial Multiple Peril, and Special Liability (Ocean Marine, Aircraft (All Perils), Boiler, and Machinery)) | | | Estimated | ** | Discounted | | |----------|-----------------|----------------|---------------------|---------------------|----------| | | Cumulative | Losses
Paid | Unpaid
Losses at | Unpaid
Losses at | Discount | | Tax Year | Losses Paid (%) | Each Year | Year End
(%) | Year End | Factors | | Tax Teal | (70) | (%) | (70) | (%) | (%) | | AY+0 | 55.9587 | 55.9587 | 44.0413 | 39.2528 | 89.1272 | | AY+1 | 77.8939 | 21.9352 | 22.1061 | 19.0243 | 86.0589 | | AY+2 | 84.0083 | 6.1144 | 15.9917 | 13.8706 | 86.7360 | | AY+3 | 91.3188 | 7.3105 | 8.6812 | 7.1762 | 82.6633 | | AY+4 | 92.1670 | 0.8482 | 7.8330 | 6.7334 | 85.9627 | | AY+5 | 94.3838 | 2.2168 | 5.6162 | 4.8552 | 86.4488 | | AY+6 | 96.4959 | 2.1121 | 3.5041 | 2.9719 | 84.8124 | | AY+7 | 97.3670 | 0.8712 | 2.6330 | 2.2533 | 85.5817 | | AY+8 | 98.0034 | 0.6364 | 1.9966 | 1.7334 | 86.8153 | | AY+9 | 98.4059 | 0.4025 | 1.5941 | 1.4230 | 89.2642 | | AY+10 | N/A | 0.4025 | 1.1916 | 1.0940 | 91.8045 | | AY+11 | N/A | 0.4025 | 0.7892 | 0.7453 | 94.4346 | | AY+12 | N/A | 0.4025 | 0.3867 | 0.3756 | 97.1286 | | | | | | | | # Other (Including Credit) | Tax Year | Cumulative
Losses Paid
(%) | Estimated Losses Paid Each Year (%) | Unpaid
Losses at
Year End
(%) | Discounted Unpaid Losses at Year End (%) | Discount
Factors
(%) | |----------|----------------------------------|-------------------------------------|--|--|----------------------------| | AY+0 | 66.7418 | 66.7418 | 33.2582 | 31.4355 | 94.5195 | | AY+1 | 89.2755 | 22.5337 | 10.7245 | 10.1217 | 94.3797 | | AY+2 | N/A | 5.3622 | 5.3622 | 5.2083 | 97.1286 | # Other Liability — Claims-Made | Tax Year | Cumulative
Losses Paid
(%) | Estimated Losses Paid Each Year (%) | Unpaid
Losses at
Year End
(%) | Discounted Unpaid Losses at Year End (%) | Discount
Factors
(%) | |----------|----------------------------------|-------------------------------------|--|--|----------------------------| | AY+0 | 10.2440 | 10.2440 | 89.7560 | 74.4023 | 82.8940 | | AY+1 | 29.3763 | 19.1323 | 70.6237 | 59.1686 | 83.7800 | | AY+2 | 44.4111 | 15.0349 | 55.5889 | 47.2393 | 84.9799 | | AY+3 | 67.8197 | 23.4086 | 32.1803 | 25.9731 | 80.7112 | | AY+4 | 73.4753 | 5.6555 | 26.5247 | 21.7087 | 81.8434 | | AY+5 | 78.8604 | 5.3852 | 21.1396 | 17.4669 | 82.6265 | | AY+6 | 83.5027 | 4.6422 | 16.4973 | 13.7354 | 83.2585 | | AY+7 | 84.0676 | 0.5649 | 15.9324 | 13.9779 | 87.7327 | | AY+8 | 85.2129 | 1.1453 | 14.7871 | 13.6374 | 92.2252 | | AY+9 | 90.5992 | 5.3863 | 9.4008 | 8.9102 | 94.7808 | | AY+10 | N/A | 5.3863 | 4.0145 | 3.8993 | 97.1286 | | | | Other Liabilit | ty — Occurrence | | | | | | Estimated | | Discounted | | | | | Losses | Unpaid | Unpaid | | | | Cumulative
Losses Paid | Paid
Each Year | Losses at
Year End | Losses at
Year End | Discount
Factors | | Tax Year | (%) | (%) | (%) | (%) | (%) | | AY+0 | 13.5751 | 13.5751 | 86.4249 | 68.4370 | 79.1866 | | AY+1 | 26.3964 | 12.8213 | 73.6036 | 59.3429 | 80.6249 | | AY+2 | 40.2725 | 13.8761 | 59.7275 | 48.6171 | 81.3982 | | AY+3 | 55.4566 | 15.1841 | 44.5434 | 35.9011 | 80.5981 | | AY+4 | 65.3309 | 9.8742 | 34.6691 | 27.8890 | 80.4434 | | AY+5 | 74.0647 | 8.7339 | 25.9353 | 20.5703 | 79.3140 | | AY+6 | 80.9090 | 6.8442 | 19.0910 | 14.7580 | 77.3031 | | AY+7 | 84.3622 | 3.4532 | 15.6378 | 12.0881 | 77.3006 | | AY+8 | 84.6163 | 0.2542 | 15.3837 | 12.5517 | 81.5914 | | AY+9 | 86.7311 | 2.1147 | 13.2689 | 11.1276 | 83.8621 | | AY+10 | N/A | 2.1147 | 11.1542 | 9.6180 | 86.2277 | | AY+11 | N/A | 2.1147 | 9.0395 | 8.0178 | 88.6981 | | AY+12 | N/A | 2.1147 | 6.9247 | 6.3216 | 91.2910 | | AY+13 | N/A | 2.1147 | 4.8100 | 4.5237 | 94.0479 | | AY+14 | N/A | 2.1147 | 2.6953 | 2.6179 | 97.1286 | | | | | | | | # Private Passenger Auto Liability/Medical | | | Estimated Losses | Unpaid | Discounted
Unpaid | | |----------|-------------|------------------|-----------|----------------------|----------| | | Cumulative | Paid | Losses at | Losses at | Discount | | | Losses Paid | Each Year | Year End | Year End | Factors | | Tax Year | (%) | (%) | (%) | (%) | (%) | | AY+0 | 37.9339 | 37.9339 | 62.0661 | 56.5092 | 91.0468 | | AY+1 | 67.7044 | 29.7705 | 32.2956 | 29.2492 | 90.5670 | | AY+2 | 81.5316 | 13.8272 | 18.4684 | 16.7681 | 90.7936 | | AY+3 | 89.8898 | 8.3583 | 10.1102 | 9.1689 | 90.6897 | | AY+4 | 94.6531 | 4.7633 | 5.3469 | 4.8149 | 90.0509 | | AY+5 | 97.1265 | 2.4734 | 2.8735 | 2.5573 | 88.9961 | | AY+6 | 98.4587 | 1.3322 | 1.5413 | 1.3392 | 86.8852 | | AY+7 | 98.9811 | 0.5224 | 1.0189 | 0.8817 | 86.5309 | | AY+8 | 99.2330 | 0.2519 | 0.7670 | 0.6752 | 88.0336 | | AY+9 | 99.4067 | 0.1737 | 0.5933 | 0.5369 | 90.4936 | | AY+10 | N/A | 0.1737 | 0.4196 | 0.3903 | 93.0125 | | AY+11 | N/A | 0.1737 | 0.2460 | 0.2349 | 95.5126 | | AY+12 | N/A | 0.1737 | 0.0723 | 0.0702 | 97.1286 | # **Products Liability — Claims-Made** | | Cumulative | Estimated Losses Paid | Unpaid
Losses at | Discounted Unpaid Losses at | Discount | |----------|-----------------|-----------------------|---------------------|-----------------------------|-------------| | Tax Year | Losses Paid (%) | Each Year (%) | Year End
(%) | Year End
(%) | Factors (%) | | AY+0 | 4.9750 | 4.9750 | 95.0250 | 76.1308 | 80.1166 | | AY+1 | 15.1072 | 10.1322 | 84.8928 | 70.2670 | 82.7714 | | AY+2 | 30.9560 | 15.8488 | 69.0440 | 58.1656 | 84.2443 | | AY+3 | 38.2420 | 7.2860 | 61.7580 | 54.1541 | 87.6876 | | AY+4 | 68.6101 | 30.3681 | 31.3899 | 26.1375 | 83.2673 | | AY+5 | 78.5966 | 9.9865 | 21.4034 | 17.4241 | 81.4078 | | AY+6 | 88.3971 | 9.8005 | 11.6029 | 8.3793 | 72.2169 | | AY+7 | 93.2957 | 4.8986 | 6.7043 | 3.8386 | 57.2557 | | AY+8 | 88.3815 | -4.9142 | 11.6185 | 9.1284 | 78.5676 | | AY+9 | 89.6105 | 1.2290 | 10.3895 | 8.4107 | 80.9542 | | AY+10 | N/A | 1.2290 | 9.1604 | 7.6500 | 83.5111 | | AY+11 | N/A | 1.2290 | 7.9314 | 6.8436 | 86.2851 | | AY+12 | N/A | 1.2290 | 6.7024 | 5.9888 | 89.3544 | | AY+13 | N/A | 1.2290 | 5.4733 | 5.0828 | 92.8653 | | AY+14 | N/A | 1.2290 | 4.2443 | 4.1224 | 97.1286 | # **Products Liability – Occurrence** | | Cumulative
Losses Paid | Estimated
Losses
Paid
Each Year | Unpaid
Losses at
Year End | Discounted
Unpaid
Losses at
Year End | Discount
Factors | |----------|---------------------------|--|---------------------------------|---|---------------------| | Tax Year | (%) | (%) | (%) | (%) | (%) | | AY+0 | 9.0653 | 9.0653 | 90.9347 | 69.4041 | 76.3230 | | AY+1 | 14.9035 | 5.8382 | 85.0965 | 67.5575 | 79.3893 | | AY+2 | 29.2591 | 14.3555 | 70.7409 | 56.8310 | 80.3369 | | AY+3 | 45.6462 | 16.3871 | 54.3538 | 43.3693 | 79.7908 | | AY+4 | 57.5945 | 11.9483 | 42.4055 | 33.6700 | 79.4000 | | AY+5 | 63.8634 | 6.2689 | 36.1366 | 29.2359 | 80.9039 | | AY+6 | 75.2266 | 11.3632 | 24.7734 | 19.2910 | 77.8696 | | AY+7 | 78.2679 | 3.0413 | 21.7321 | 17.3172 | 79.6849 | | AY+8 | 78.1898 | -0.0781 | 21.8102 | 18.4367 | 84.5322 | | AY+9 | 81.8722 | 3.6825 | 18.1278 | 15.7515 | 86.8918 | | AY+10 | N/A | 3.6825 | 14.4453 | 12.9053 | 89.3391 | | AY+11 | N/A | 3.6825 | 10.7628 | 9.8883 | 91.8744 | | AY+12 | N/A | 3.6825 | 7.0803 | 6.6902 | 94.4902 | | AY+13 | N/A | 3.6825 | 3.3979 | 3.3003 | 97.1286 | # Reinsurance A (Nonproportional Property) | Tax Year | Cumulative
Losses Paid
(%) | Estimated Losses Paid Each Year (%) | Unpaid
Losses at
Year End
(%) | Discounted Unpaid Losses at Year End (%) | Discount
Factors
(%) | |-----------|----------------------------------|-------------------------------------|--|--|----------------------------| | A.V. + O. | 27.1669 | 27 1660 | 72 9222 | 64.0402 | 90 1621 | | AY+0 | 27.1668 | 27.1668 | 72.8332 | 64.9403 | 89.1631 | | AY+1 | 68.7008 | 41.5340 | 31.2992 | 26.0748 | 83.3084 | | AY+2 | 70.0362 | 1.3354 | 29.9638 | 26.2645 | 87.6541 | | AY+3 | 87.5338 | 17.4976 | 12.4662 | 9.8255 | 78.8169 | | AY+4 | 90.2132 | 2.6794 | 9.7868 | 7.6564 | 78.2320 | | AY+5 | 91.3751 | 1.1619 | 8.6249 | 6.9196 | 80.2275 | | AY+6 | 94.3845 | 3.0095 | 5.6155 | 4.2363 | 75.4399 | | AY+7 | 93.3293 | -1.0552 | 6.6707 | 5.5769 | 83.6030 | | AY+8 | N/A | 1.0387 | 5.6320 | 4.8421 | 85.9749 | | AY+9 | N/A | 1.0387 | 4.5932 | 4.0632 | 88.4598 | | AY+10 | N/A | 1.0387 | 3.5545 | 3.2375 | 91.0821 | | AY+11 | N/A | 1.0387 | 2.5158 | 2.3623 | 93.9007 | | AY+12 | N/A | 1.0387 | 1.4771 | 1.4346 | 97.1286 | # Reinsurance B (Non-proportional Liability) | | | Estimated | | Discounted | | |----------
-------------|-----------|-----------|------------|----------| | | | Losses | Unpaid | Unpaid | | | | Cumulative | Paid | Losses at | Losses at | Discount | | | Losses Paid | Each Year | Year End | Year End | Factors | | Tax Year | (%) | (%) | (%) | (%) | (%) | | AY+0 | 6.6962 | 6.6962 | 93.3038 | 69.3996 | 74.3802 | | AY+1 | 22.3944 | 15.6982 | 77.6056 | 57.4013 | 73.9654 | | AY+2 | 32.6486 | 10.2542 | 67.3514 | 50.2879 | 74.6651 | | AY+3 | 50.2234 | 17.5748 | 49.7766 | 35.2109 | 70.7379 | | AY+4 | 53.5839 | 3.3605 | 46.4161 | 33.8637 | 72.9568 | | AY+5 | 55.6838 | 2.0999 | 44.3162 | 33.7335 | 76.1201 | | AY+6 | 63.6144 | 7.9306 | 36.3856 | 27.5925 | 75.8336 | | AY+7 | 66.4211 | 2.8066 | 33.5789 | 26.3584 | 78.4969 | | AY+8 | N/A | 2.8066 | 30.7723 | 25.0503 | 81.4054 | | AY+9 | N/A | 2.8066 | 27.9656 | 23.6637 | 84.6171 | | AY+10 | N/A | 2.8066 | 25.1590 | 22.1939 | 88.2146 | | AY+11 | N/A | 2.8066 | 22.3524 | 20.6359 | 92.3211 | | AY+12 | N/A | 2.8066 | 19.5457 | 18.9845 | 97.1286 | | | | | | | | # Reinsurance C (Financial Lines) | Tax Year | Cumulative
Losses Paid
(%) | Estimated Losses Paid Each Year (%) | Unpaid
Losses at
Year End
(%) | Discounted Unpaid Losses at Year End (%) | Discount
Factors
(%) | |----------|----------------------------------|-------------------------------------|--|--|----------------------------| | AY+0 | 11.4622 | 11.4622 | 88.5378 | 77.3623 | 87.3777 | | AY+1 | 44.5791 | 33.1169 | 55.4209 | 47.9081 | 86.4441 | | AY+2 | 63.9134 | 19.3343 | 36.0866 | 30.8767 | 85.5627 | | AY+3 | 65.6185 | 1.7051 | 34.3815 | 30.9737 | 90.0885 | | AY+4 | 79.9778 | 14.3593 | 20.0222 | 18.0484 | 90.1419 | | AY+5 | 88.9152 | 8.9374 | 11.0848 | 9.9297 | 89.5793 | | AY+6 | 91.2490 | 2.3338 | 8.7510 | 8.1227 | 92.8199 | | AY+7 | 94.7645 | 3.5155 | 5.2355 | 4.9906 | 95.3224 | | AY+8 | N/A | 3.5155 | 1.7200 | 1.6706 | 97.1286 | Special Property (Fire, Allied Lines, Inland Marine, Earthquake, Glass, Burglary and Theft) Unpaid Discounted Unpaid Estimated Losses | | Cumulative | Paid | Losses at | Losses at | Discount | |----------|---------------------------|-------------------|-----------------------|-----------------------|---------------------| | | Losses Paid | Each Year | Year End | Year End | Factors | | Tax Year | (%) | (%) | (%) | (%) | (%) | | AY+0 | 57.4895 | 57.4895 | 42.5105 | 40.5227 | 95.3241 | | AY+1 | 90.5193 | 33.0297 | 9.4807 | 8.9479 | 94.3797 | | AY+2 | N/A | 4.7404 | 4.7404 | 4.6043 | 97.1286 | | | | Workers' | Compensation | | | | | | Estimated | | Discounted | | | | a | Losses | Unpaid | Unpaid | . | | | Cumulative
Losses Paid | Paid
Each Year | Losses at
Year End | Losses at
Year End | Discount
Factors | | Tax Year | (%) | (%) | (%) | (%) | (%) | | | (1.7) | | (**/ | | () | | AY+0 | 23.6461 | 23.6461 | 76.3539 | 62.7199 | 82.1437 | | AY+1 | 44.8166 | 21.1705 | 55.1834 | 44.6867 | 80.9786 | | AY+2 | 57.9652 | 13.1486 | 42.0348 | 33.8306 | 80.4824 | | AY+3 | 72.0542 | 14.0889 | 27.9458 | 21.3550 | 76.4156 | | AY+4 | 80.5542 | 8.5000 | 19.4458 | 13.8850 | 71.4034 | | AY+5 | 84.8876 | 4.3334 | 15.1124 | 10.2565 | 67.8684 | | AY+6 | 87.1173 | 2.2297 | 12.8827 | 8.5763 | 66.5723 | | AY+7 | 88.2647 | 1.1473 | 11.7353 | 7.9096 | 67.4000 | | AY+8 | 88.5404 | 0.2757 | 11.4596 | 8.1003 | 70.6858 | | AY+9 | 88.8062 | 0.2658 | 11.1938 | 8.3126 | 74.2613 | | AY+10 | N/A | 0.2658 | 10.9279 | 8.5377 | 78.1273 | | AY+11 | N/A | 0.2658 | 10.6621 | 8.7763 | 82.3127 | | AY+12 | N/A | 0.2658 | 10.3963 | 9.0291 | 86.8499 | | AY+13 | N/A | 0.2658 | 10.1304 | 9.2972 | 91.7750 | | | | | | | | DRAFTING INFORMATION AY+14 The principal author of this revenue procedure is Katherine A. Hossofsky of N/A the Office of the Associate Chief Counsel (Financial Institutions and Products). For further information regarding this revenue procedure, contact Ms. Hossofsky at 9.8646 0.2658 (202) 622-3477 (not a toll-free number). 9.5813 202) 022–3477 (not a ton-nec number). 97.1286 26 CFR 601.201: Rulings and determination letters. (Also Part I, Sections 832, 846; 1.832–4, 1.846–1.) # Rev. Proc. 2001-61 # SECTION 1. PURPOSE This revenue procedure prescribes the salvage discount factors for the 2001 accident year. These factors will be used for computing discounted estimated salvage recoverable under § 832 of the Internal Revenue Code. # SECTION 2. BACKGROUND Section 832(b)(5)(A) requires that all estimated salvage recoverable (including that which cannot be treated as an asset for state accounting purposes) be taken into account in computing the deduction for losses incurred. Under § 832(b)(5)(A), paid losses are to be reduced by salvage and reinsurance recovered during the taxable year. This amount is adjusted to reflect changes in discounted unpaid losses on nonlife insurance contracts and in unpaid losses on life insurance contracts. An adjustment is then made to reflect any changes in discounted estimated salvage recoverable and in reinsurance recoverable. Pursuant to § 832(b), the amount of estimated salvage is determined on a discounted basis in accordance with procedures established by the Secretary. ## **SECTION 3. SCOPE** This revenue procedure applies to any taxpayer that is required to discount estimated salvage recoverable under § 832. # **SECTION 4. APPLICATION** .01 The following tables present separately for each line of business the discount factors under § 832 for the 2001 accident year. All the discount factors presented in this section were determined using the applicable interest rate under § 846(c) for 2001, which is 6.00 percent, and by assuming all estimated salvage is recovered in the middle of each calendar year. *See* Rev. Proc. 98–12 (1998–1 C.B. 367) for background regarding the tables. .02 These tables must be used by taxpayers irrespective of whether they elected to discount unpaid losses using their own historical experience under § 846. .03 Section V of Notice 88-100 (1988-2 C. B. 439) provides guidance concerning the determination of discount factors for unpaid losses for accident years not separately reported on the annual statement. Taxpayers that do not use the methodology set forth in section V of Notice 88-100 should instead use the discount factors for the appropriate year in the Secretary's table for that line of business. If such taxpayers have unpaid losses relating to an accident year that is older than the last accident year for which a discount factor is presented in the Secretary's table, those unpaid losses should be discounted using the discount factor for the last accident year in the Secretary's table. See section 2.03(3) of Rev. Proc. 98-11 (1998-1 C.B. 358). .04 Tables. # Accident and Health (Other Than Disability Income or Credit Disability Insurance) Discount factor for all years equals 97.1286 percent. # **Auto Physical Damage** | Tax Year | Factors (%) | |----------|-------------| | AY+0 | 95.7674 | | AY+1 | 94.3797 | | AY+2 | 97.1286 | # Commercial Auto/Truck Liability/Medical | Tax Year | Discount
Factors
(%) | |----------|----------------------------| | | , , | | AY+0 | 88.5939 | | AY+1 | 87.7783 | | AY+2 | 89.4468 | | AY+3 | 88.7496 | | AY+4 | 88.5847 | | | | # Commercial Auto/Truck Liability/Medical | | Discount | |----------|----------| | | Factors | | Tax Year | (%) | | AY+5 | 90.8892 | | AY+6 | 86.3339 | | AY+7 | 91.7857 | | AY+8 | 90.2742 | | AY+9 | 92.7870 | | AY+10 | 95.2906 | | AY+11 | 97.1286 | # **Composite Discount Factors** Discount | | Discount | |----------|----------| | | Factors | | Tax Year | (%) | | | | | AY+0 | 86.1785 | | AY+1 | 84.6206 | | AY+2 | 84.2139 | | AY+3 | 84.1124 | | AY+4 | 84.8349 | | AY+5 | 85.3994 | | AY+6 | 85.4575 | | AY+7 | 85.5553 | | AY+8 | 88.3172 | | AY+9 | 90.7912 | | AY+10 | 93.3259 | | AY+11 | 95.8396 | | AY+12 | 97.1286 | | | | # Fidelity/Surety | Tax Year | Discount
Factors
(%) | |----------|----------------------------| | AY+0 | 93.0996 | | AY+1 | 94.3797 | | AY+2 | 97.1286 | | Financial G
Mortgage G | - | Medical Ma
Occurrence | lpractice — | Multiple Per
(Homeowne | ril Lines
rs/Farmowners | |---------------------------|----------------------------|--------------------------|-----------------------------|---------------------------|--| | Tax Year | Discount
Factors
(%) | Tax Year | Discount Factors (%) | Multiple Per | ril, Commercial ril, and Special Liability ine, Aircraft (All Perils), | | | | | | Doner and 1 | Discount | | AY+0 | 94.8732 | AY+0 | 64.9126 | | Factors | | AY+1 | 94.3797 | AY+1 | 68.2051 | Tax Year | (%) | | AY+2 | 97.1286 | AY+2 | 72.6369 | | | | | | AY+3 | 76.3310 | AY+8 | 91.9074 | | Internationa | | AY+4 | 73.2474 | AY+9 | 94.5167 | | (Composite) | | AY+5 | 79.1277 | AY+10 | 97.1286 | | | Discount
Factors | AY+6 | 83.9409 | | | | Tax Year | (%) | AY+7 | 86.9752 | Other | | | 1441 1441 | (/4) | AY+8 | 91.3121 | (Including (| Credit) | | AY+0 | 86.1785 | AY+9 | 93.8960 | | Discount | | AY+1 | 84.6206 | AY+10 | 96.4969 | T. W | Factors | | AY+2 | 84.2139 | AY+11 | 97.1286 | Tax Year | (%) | | AY+3 | 84.1124 | | | ANZ. O | 06.2110 | | AY+4 | 84.8349 | Miscellaneo | us Casualty | AY+0 | 96.2118 | | AY+5 | 85.3994 | | Discount | AY+1 | 94.3797 | | AY+6 | 85.4575 | m . W | Factors | AY+2 | 97.1286 | | AY+7 | 85.5553 | Tax Year | (%) | 0.1 71.11 | ••• | | AY+8 | 88.3172 | 477 0 | 07.40.52 | Other Liabi
Claims-Mad | • | | AY+9 | 90.7912 | AY+0 | 95.1962 | Claims-Mau | Discount | | AY+10 | 93.3259 | AY+1 | 94.3797 | | Factors | | AY+11 | 95.8396 | AY+2 | 97.1286 | Tax Year | (%) | | AY+12 | 93.8390
97.1286 | | | | | | A1+12 | 97.1200 | Multiple Per | ril Lines
rs/Farmowners | AY+0 | 78.1587 | | Madical Ma | Invactios | , | ril, Commercial | AY+1 | 83.4921 | | Medical Ma
Claims-Mad | | _ | ril, and Special Liability | AY+2 | 82.5351 | | | Discount | , | ine, Aircraft (All
Perils), | AY+3 | 80.2819 | | | Factors | Boiler and M | • // | AY+4 | 83.1960 | | Tax Year | (%) | | Discount | AY+5 | 87.7328 | | | | Tax Year | Factors (%) | AY+6 | 86.3005 | | AY+0 | 70.9439 | Tux Tour | (70) | AY+7 | 91.7967 | | AY+1 | 73.5534 | AY+0 | 88.6776 | AY+8 | 93.8594 | | AY+2 | 72.1559 | AY+1 | 87.6647 | AY+9 | 96.4520 | | AY+3 | 71.5538 | AY+2 | 88.4118 | AY+10 | 97.1286 | | AY+4 | 75.0244 | AY+3 | 88.0806 | | | | AY+5 | 73.4668 | AY+4 | 89.1756 | | | | AY+6 | 82.8921 | AY+5 | 90.5830 | | | | AY+7 | 91.7648 | AY+6 | 90.5830 | | | | AY+8 | 96.4576 | | | | | | AY+9 | 97.1286 | AY+7 | 89.5685 | | | | | | | | | | | Other Liabil
Occurrence | ity — | Products Lia
Claims-Mad | • | Reinsurance
(Nonproport | A
tional Property) | |----------------------------|---------------------|----------------------------|---------------------|----------------------------|-----------------------| | | Discount
Factors | | Discount
Factors | | Discount | | Tax Year | (%) | Tax Year | (%) | Tax Year | Factors (%) | | AY+0 | 79.1003 | AY+0 | 79.5379 | Tun Tour | (/0) | | AY+1 | 79.8165 | AY+1 | 81.5337 | AY+0 | 86.8922 | | AY+2 | 82.1449 | AY+2 | 85.9078 | AY+1 | 89.9989 | | AY+3 | 84.0693 | AY+3 | 85.8225 | AY+2 | 92.6537 | | AY+4 | 85.2943 | AY+4 | 81.5464 | AY+3 | 92.0270 | | AY+5 | 82.9430 | AY+5 | 88.3645 | AY+4 | 79.5110 | | AY+6 | 86.9293 | AY+6 | 81.2686 | AY+5 | 94.9370 | | AY+7 | 88.8442 | AY+7 | 88.5406 | AY+6 | 93.5902 | | AY+8 | 92.8410 | AY+8 | 96.8633 | AY+7 | 96.1337 | | AY+9 | 95.3428 | AY+9 | 97.1286 | AY+8 | 97.1286 | | AY+10 | 97.1286 | | | | | | | | Products Lia | ability — | Reinsurance | B | | Private Pass | enger Auto | Occurrence | | (Nonproport | tional Liability) | | Liability/Me | dical | | Discount | | Discount | | | Discount | Tax Year | Factors | Tax Year | Factors | | Tax Year | Factors
(%) | rax rear | (%) | rax rear | (%) | | Tax Teal | (70) | AY+0 | 76.1115 | AY+0 | 75.2252 | | AY+0 | 91.8234 | AY+1 | 78.6586 | AY+1 | 77.4497 | | AY+1 | 91.2893 | AY+2 | 77.0761 | AY+2 | 78.1634 | | AY+2 | 90.3834 | AY+3 | 78.3522 | AY+3 | 77.5844 | | AY+3 | 90.0088 | AY+4 | 80.0713 | AY+4 | 80.0321 | | AY+4 | 89.5577 | AY+5 | 79.4367 | AY+5 | 75.2265 | | AY+5 | 90.0005 | AY+6 | 80.7804 | AY+6 | 76.9615 | | AY+6 | 88.8299 | AY+7 | 73.1074 | AY+7 | 84.2881 | | AY+7 | 89.5391 | AY+8 | 78.4522 | AY+8 | 86.6481 | | AY+8 | 90.2147 | AY+9 | 80.8473 | AY+9 | 89.1014 | | AY+9 | 92.7265 | AY+10 | 83.4161 | AY+10 | 91.6542 | | AY+10 | 95.2329 | AY+11 | 86.2062 | AY+11 | 94.3176 | | AY+11 | 97.1286 | AY+12 | 89.2973 | AY+12 | 97.1286 | | | | AY+13 | 92.8357 | 111 112 | 77.1200 | | | | AY+14 | 97.1286 | | | | | | 221 11 | >1.1200 | | | | Reinsurance | - | Workers' Co | ompensation | |--------------|-----------------------|-------------|-------------| | (Financial L | , | | Discount | | | Discount | | Factors | | | Factors | Tax Year | (%) | | Tax Year | (%) | | | | | | AY+0 | 78.9510 | | AY+0 | 81.5339 | AY+1 | 81.3287 | | AY+1 | 83.8710 | AY+2 | 83.1942 | | AY+2 | 87.0718 | AY+3 | 84.7269 | | AY+3 | 92.8074 | AY+4 | 84.8406 | | AY+4 | 91.4169 | AY+5 | 85.0065 | | AY+5 | 93.2543 | AY+6 | 86.1624 | | AY+6 | 89.8633 | AY+7 | 86.8999 | | AY+7 | 97.0178 | AY+8 | 89.2560 | | AY+8 | 97.1286 | AY+9 | 91.7969 | | | | AY+10 | 94.4286 | | Special Prop | · · | AY+11 | 97.1286 | | | Lines, Inland Marine, | | | | Earthquake, | Glass, Burglary and | | | | Theft) | | | | | | Discount | | | Factors (%) 92.4418 94.3797 97.1286 Tax Year AY+0 AY+1 AY+2 # DRAFTING INFORMATION The principal author of this revenue procedure is Katherine A. Hossofsky of the Office of the Associate Chief Counsel (Financial Institutions and Products). For further information regarding this revenue procedure, contact Ms. Hossofsky at (202) 622–3477 (not a toll-free number). # **Definition of Terms** Revenue rulings and revenue procedures (hereinafter referred to as "rulings") that have an effect on previous rulings use the following defined terms to describe the effect: Amplified describes a situation where no change is being made in a prior published position, but the prior position is being extended to apply to a variation of the fact situation set forth therein. Thus, if an earlier ruling held that a principle applied to A, and the new ruling holds that the same principle also applies to B, the earlier ruling is amplified. (Compare with *modified*, below). Clarified is used in those instances where the language in a prior ruling is being made clear because the language has caused, or may cause, some confusion. It is not used where a position in a prior ruling is being changed. Distinguished describes a situation where a ruling mentions a previously published ruling and points out an essential difference between them. Modified is used where the substance of a previously published position is being changed. Thus, if a prior ruling held that a principle applied to A but not to B, and the new ruling holds that it applies to both A and B, the prior ruling is modified because it corrects a published position. (Compare with *amplified* and *clarified*, above). Obsoleted describes a previously published ruling that is not considered determinative with respect to future transactions. This term is most commonly used in a ruling that lists previously published rulings that are obsoleted because of changes in law or regulations. A ruling may also be obsoleted because the substance has been included in regulations subsequently adopted. Revoked describes situations where the position in the previously published ruling is not correct and the correct position is being stated in the new ruling. Superseded describes a situation where the new ruling does nothing more than restate the substance and situation of a previously published ruling (or rulings). Thus, the term is used to republish under the 1986 Code and regulations the same position published under the 1939 Code and regulations. The term is also used when it is desired to republish in a single ruling a series of situations, names, etc., that were previously published over a period of time in separate rulings. If the new ruling does more than restate the substance of a prior ruling, a combination of terms is used. For example, *modified* and *superseded* describes a situation where the substance of a previously published ruling is being changed in part and is continued without change in part and it is desired to restate the valid portion of the previously published ruling in a new ruling that is self contained. In this case, the previously published ruling is first modified and then, as modified, is superseded. Supplemented is used in situations in which a list, such as a list of the names of countries, is published in a ruling and that list is expanded by adding further names in subsequent rulings. After the original ruling has been supplemented several times, a new ruling may be published that includes the list in the original ruling and the additions, and supersedes all prior rulings in the series. Suspended is used in rare situations to show that the previous published rulings will not be applied pending some future action such as the issuance of new or amended regulations, the outcome of cases in litigation, or the outcome of a Service study. # **Abbreviations** The following abbreviations in current use and formerly used will appear in material published in the Bulletin. A—Individual. Acq.—Acquiescence. B—Individual. \emph{BE} —Beneficiary. BK—Bank. B.T.A.—Board of Tax Appeals. C—Individual. C.B.—Cumulative Bulletin. CFR-Code of Federal Regulations. CI—City. COOP—Cooperative. Ct.D.—Court Decision. CY—County. D—Decedent. DC—Dummy Corporation. DE—Donee. ${\it Del.\,\,Order} {\it ---} {\it Delegation\,\,Order}.$ ${\it DISC} \hbox{---Domestic International Sales Corporation}.$ DR—Donor. E—Estate. EE—Employee. E.O.—Executive Order. ER—Employer. ERISA—Employee Retirement Income Security Act. EX—Executor. F—Fiduciary. FC-Foreign Country. FICA—Federal Insurance Contributions Act. FISC—Foreign International Sales Company. FPH—Foreign Personal Holding Company. F.R.—Federal Register. FUTA—Federal Unemployment Tax Act. *FX*—Foreign Corporation. G.C.M.—Chief Counsel's Memorandum. GE—Grantee GP—General Partner GR—Grantor. IC—Insurance Company. I.R.B.—Internal Revenue Bulletin. LE—Lessee. LP-Limited Partner. LR—Lessor. M—Minor. Nonacq.—Nonacquiescence. O—Organization. P—Parent Corporation. PHC—Personal Holding Company. *PO*—Possession of the U.S. PR—Partner. PRS—Partnership. PTE—Prohibited Transaction Exemption. Pub. L.—Public Law. REIT—Real Estate Investment Trust. Rev. Proc—Revenue Procedure. Rev. Rul.—Revenue Ruling. S—Subsidiary. S.P.R.—Statements of Procedural Rules. Stat.—Statutes at Large. T—Target Corporation. T.C.—Tax Court. T.D.—Treasury Decision. TFE—Transferee. TFR—Transferor. T.I.R.—Technical Information Release. TP—Taxpayer. *TR*—Trust. TT—Trustee. U.S.C.—United States Code. X—Corporation. *Y*—Corporation. Z—Corporation. # Numerical Finding List¹ Bulletins 2001-27 through 2001-52 #### Announcements: | 2001-69, 2001-27 I.R.B. 23 | |---| | 2001-70, 2001-27 I.R.B. 23 | | 2001–71, 2001–27 I.R.B. 26 | | 2001–72, 2001–28 I.R.B. <i>39</i> | |
2001–73, 2001–28 I.R.B. <i>40</i> | | 2001–74, 2001–28 I.R.B. <i>40</i> | | 2001–75, 2001–28 I.R.B. 42 | | 2001–76, 2001–29 I.R.B. <i>67</i> | | 2001–76, 2001–25 IR.B. 83 | | 2001–77, 2001–30 I.R.B. 87 | | 2001–79, 2001–31 I.R.B. 97 | | 2001–80, 2001–31 I.R.B. 98 | | 2001–81, 2001–33 I.R.B. <i>175</i> | | 2001–81, 2001–33 I.R.B. 173
2001–82, 2001–32 I.R.B. 123 | | 2001–83, 2001–35 I.R.B. 205 | | 2001–84, 2001–35 I.R.B. 206 | | 2001–84, 2001–35 I.R.B. 200
2001–85, 2001–36 I.R.B. 219 | | 2001–86, 2001–35 I.R.B. 207 | | | | 2001–87, 2001–35 I.R.B. 208 | | 2001–88, 2001–36 I.R.B. 220 | | 2001–89, 2001–38 I.R.B. <i>291</i>
2001–90, 2001–35 I.R.B. <i>208</i> | | | | 2001–91, 2001–36 I.R.B. 221 | | 2001–92, 2001–39 I.R.B. <i>301</i>
2001–93, 2001–44 I.R.B. <i>416</i> | | | | 2001–94, 2001–39 I.R.B. <i>301</i> | | 2001–95, 2001–39 I.R.B. <i>303</i> | | 2001–96, 2001–41 I.R.B. <i>317</i> | | | | 2001–97, 2001–40 I.R.B. <i>310</i> | | 2001–97, 2001–40 I.R.B. <i>310</i>
2001–98 2001–41 I.R.B. <i>317</i> | | 2001–97, 2001–40 I.R.B. <i>310</i>
2001–98 2001–41 I.R.B. <i>317</i>
2001–99 2001–42 I.R.B. <i>340</i> | | 2001–97, 2001–40 I.R.B. <i>310</i>
2001–98 2001–41 I.R.B. <i>317</i>
2001–99 2001–42 I.R.B. <i>340</i>
2001–100, 2001–41 I.R.B. <i>317</i> | | 2001–97, 2001–40 I.R.B. <i>310</i>
2001–98 2001–41 I.R.B. <i>317</i>
2001–99 2001–42 I.R.B. <i>340</i>
2001–100, 2001–41 I.R.B. <i>317</i>
2001–101, 2001–43 I.R.B. <i>374</i> | | 2001–97, 2001–40 I.R.B. <i>310</i>
2001–98 2001–41 I.R.B. <i>317</i>
2001–99 2001–42 I.R.B. <i>340</i>
2001–100, 2001–41 I.R.B. <i>317</i>
2001–101, 2001–43 I.R.B. <i>374</i>
2001–102, 2001–42 I.R.B. <i>340</i> | | 2001–97, 2001–40 I.R.B. <i>310</i>
2001–98 2001–41 I.R.B. <i>317</i>
2001–99 2001–42 I.R.B. <i>340</i>
2001–100, 2001–41 I.R.B. <i>317</i>
2001–101, 2001–43 I.R.B. <i>374</i>
2001–102, 2001–42 I.R.B. <i>340</i>
2001–103, 2001–43 I.R.B. <i>375</i> | | 2001–97, 2001–40 I.R.B. <i>310</i>
2001–98 2001–41 I.R.B. <i>317</i>
2001–99 2001–42 I.R.B. <i>340</i>
2001–100, 2001–41 I.R.B. <i>317</i>
2001–101, 2001–43 I.R.B. <i>374</i>
2001–102, 2001–42 I.R.B. <i>340</i>
2001–103, 2001–43 I.R.B. <i>375</i>
2001–104, 2001–43 I.R.B. <i>376</i> | | 2001–97, 2001–40 I.R.B. <i>310</i>
2001–98 2001–41 I.R.B. <i>317</i>
2001–99 2001–42 I.R.B. <i>340</i>
2001–100, 2001–41 I.R.B. <i>317</i>
2001–101, 2001–43 I.R.B. <i>374</i>
2001–102, 2001–42 I.R.B. <i>340</i>
2001–103, 2001–43 I.R.B. <i>375</i>
2001–104, 2001–43 I.R.B. <i>376</i>
2001–105, 2001–43 I.R.B. <i>376</i> | | 2001–97, 2001–40 I.R.B. <i>310</i>
2001–98 2001–41 I.R.B. <i>317</i>
2001–99 2001–42 I.R.B. <i>340</i>
2001–100, 2001–41 I.R.B. <i>317</i>
2001–101, 2001–43 I.R.B. <i>374</i>
2001–102, 2001–42 I.R.B. <i>340</i>
2001–103, 2001–43 I.R.B. <i>375</i>
2001–104, 2001–43 I.R.B. <i>376</i> | | 2001–97, 2001–40 I.R.B. 310
2001–98 2001–41 I.R.B. 317
2001–99 2001–42 I.R.B. 340
2001–100, 2001–41 I.R.B. 317
2001–101, 2001–43 I.R.B. 374
2001–102, 2001–42 I.R.B. 340
2001–103, 2001–43 I.R.B. 375
2001–104, 2001–43 I.R.B. 376
2001–105, 2001–43 I.R.B. 376
2001–106, 2001–44 I.R.B. 416
2001–107, 2001–44 I.R.B. 419 | | 2001–97, 2001–40 I.R.B. 310
2001–98 2001–41 I.R.B. 317
2001–99 2001–42 I.R.B. 340
2001–100, 2001–41 I.R.B. 317
2001–101, 2001–43 I.R.B. 374
2001–102, 2001–42 I.R.B. 340
2001–103, 2001–43 I.R.B. 375
2001–104, 2001–43 I.R.B. 376
2001–105, 2001–43 I.R.B. 376
2001–106, 2001–44 I.R.B. 416
2001–107, 2001–44 I.R.B. 419
2001–108, 2001–44 I.R.B. 419 | | 2001–97, 2001–40 I.R.B. 310
2001–98 2001–41 I.R.B. 317
2001–99 2001–42 I.R.B. 340
2001–100, 2001–41 I.R.B. 317
2001–101, 2001–43 I.R.B. 374
2001–102, 2001–42 I.R.B. 340
2001–103, 2001–43 I.R.B. 375
2001–104, 2001–43 I.R.B. 376
2001–105, 2001–43 I.R.B. 376
2001–106, 2001–44 I.R.B. 416
2001–107, 2001–44 I.R.B. 419
2001–108, 2001–44 I.R.B. 419
2001–109, 2001–45 I.R.B. 485 | | 2001–97, 2001–40 I.R.B. 310
2001–98 2001–41 I.R.B. 317
2001–99 2001–42 I.R.B. 340
2001–100, 2001–41 I.R.B. 317
2001–101, 2001–43 I.R.B. 374
2001–102, 2001–42 I.R.B. 340
2001–103, 2001–43 I.R.B. 375
2001–104, 2001–43 I.R.B. 376
2001–105, 2001–43 I.R.B. 376
2001–106, 2001–44 I.R.B. 416
2001–107, 2001–44 I.R.B. 419
2001–108, 2001–44 I.R.B. 419
2001–109, 2001–45 I.R.B. 485 | | 2001–97, 2001–40 I.R.B. 310
2001–98 2001–41 I.R.B. 317
2001–99 2001–42 I.R.B. 340
2001–100, 2001–41 I.R.B. 317
2001–101, 2001–43 I.R.B. 374
2001–102, 2001–42 I.R.B. 340
2001–103, 2001–43 I.R.B. 375
2001–104, 2001–43 I.R.B. 376
2001–105, 2001–43 I.R.B. 376
2001–106, 2001–44 I.R.B. 416
2001–107, 2001–44 I.R.B. 419
2001–108, 2001–44 I.R.B. 419
2001–109, 2001–45 I.R.B. 485
2001–110, 2001–45 I.R.B. 486 | | 2001–97, 2001–40 I.R.B. 310
2001–98 2001–41 I.R.B. 317
2001–99 2001–42 I.R.B. 340
2001–100, 2001–41 I.R.B. 317
2001–101, 2001–43 I.R.B. 374
2001–102, 2001–42 I.R.B. 340
2001–103, 2001–43 I.R.B. 375
2001–104, 2001–43 I.R.B. 376
2001–105, 2001–43 I.R.B. 376
2001–106, 2001–44 I.R.B. 416
2001–107, 2001–44 I.R.B. 419
2001–108, 2001–44 I.R.B. 419
2001–109, 2001–45 I.R.B. 485 | | 2001–97, 2001–40 I.R.B. 310
2001–98 2001–41 I.R.B. 317
2001–99 2001–42 I.R.B. 340
2001–100, 2001–41 I.R.B. 317
2001–101, 2001–43 I.R.B. 374
2001–102, 2001–42 I.R.B. 340
2001–103, 2001–43 I.R.B. 375
2001–104, 2001–43 I.R.B. 376
2001–105, 2001–43 I.R.B. 376
2001–106, 2001–44 I.R.B. 416
2001–107, 2001–44 I.R.B. 419
2001–108, 2001–44 I.R.B. 419
2001–109, 2001–45 I.R.B. 485
2001–110, 2001–45 I.R.B. 486
2001–111, 2001–45 I.R.B. 486
2001–112, 2001–46 I.R.B. 494 | | 2001–97, 2001–40 I.R.B. 310
2001–98 2001–41 I.R.B. 317
2001–99 2001–42 I.R.B. 340
2001–100, 2001–41 I.R.B. 317
2001–101, 2001–43 I.R.B. 374
2001–102, 2001–42 I.R.B. 340
2001–103, 2001–43 I.R.B. 375
2001–104, 2001–43 I.R.B. 376
2001–105, 2001–43 I.R.B. 376
2001–106, 2001–44 I.R.B. 416
2001–107, 2001–44 I.R.B. 419
2001–108, 2001–44 I.R.B. 419
2001–109, 2001–45 I.R.B. 485
2001–111, 2001–45 I.R.B. 486
2001–112, 2001–46 I.R.B. 494
2001–113, 2001–46 I.R.B. 494
2001–114, 2001–47 I.R.B. 528 | | 2001–97, 2001–40 I.R.B. 310
2001–98 2001–41 I.R.B. 317
2001–99 2001–42 I.R.B. 340
2001–100, 2001–41 I.R.B. 317
2001–101, 2001–43 I.R.B. 374
2001–102, 2001–42 I.R.B. 340
2001–103, 2001–43 I.R.B. 375
2001–104, 2001–43 I.R.B. 376
2001–105, 2001–43 I.R.B. 376
2001–106, 2001–44 I.R.B. 416
2001–107, 2001–44 I.R.B. 419
2001–108, 2001–44 I.R.B. 419
2001–109, 2001–45 I.R.B. 485
2001–111, 2001–45 I.R.B. 486
2001–112, 2001–46 I.R.B. 494
2001–113, 2001–46 I.R.B. 494
2001–114, 2001–47 I.R.B. 528 | | 2001–97, 2001–40 I.R.B. 310
2001–98 2001–41 I.R.B. 317
2001–99 2001–42 I.R.B. 340
2001–100, 2001–41 I.R.B. 317
2001–101, 2001–43 I.R.B. 374
2001–102, 2001–42 I.R.B. 340
2001–103, 2001–43 I.R.B. 375
2001–104, 2001–43 I.R.B. 376
2001–105, 2001–43 I.R.B. 376
2001–106, 2001–44 I.R.B. 416
2001–107, 2001–44 I.R.B. 419
2001–108, 2001–44 I.R.B. 419
2001–109, 2001–45 I.R.B. 485
2001–111, 2001–45 I.R.B. 486
2001–112, 2001–46 I.R.B. 494
2001–113, 2001–46 I.R.B. 494
2001–114, 2001–47 I.R.B. 528
2001–115, 2001–48 I.R.B. 539 | | 2001–97, 2001–40 I.R.B. 310
2001–98 2001–41 I.R.B. 317
2001–99 2001–42 I.R.B. 340
2001–100, 2001–41 I.R.B. 317
2001–101, 2001–43 I.R.B. 374
2001–102, 2001–42 I.R.B. 340
2001–103, 2001–43 I.R.B. 375
2001–104, 2001–43 I.R.B. 376
2001–105, 2001–43 I.R.B. 376
2001–106, 2001–44 I.R.B. 416
2001–107, 2001–44 I.R.B. 419
2001–108, 2001–44 I.R.B. 419
2001–109, 2001–45 I.R.B. 485
2001–110, 2001–45 I.R.B. 486
2001–111, 2001–45 I.R.B. 486
2001–112, 2001–46 I.R.B. 494
2001–113, 2001–46 I.R.B. 494
2001–114, 2001–47 I.R.B. 528
2001–115, 2001–48 I.R.B. 539
2001–116, 2001–48 I.R.B. 539 | | 2001–97, 2001–40 I.R.B. 310
2001–98 2001–41 I.R.B. 317
2001–99 2001–42 I.R.B. 340
2001–100, 2001–41 I.R.B. 317
2001–101, 2001–43 I.R.B. 374
2001–102, 2001–42 I.R.B. 340
2001–103, 2001–43 I.R.B. 375
2001–104, 2001–43 I.R.B. 376
2001–105, 2001–43 I.R.B. 376
2001–106, 2001–44 I.R.B. 416
2001–107, 2001–44 I.R.B. 419
2001–108, 2001–44 I.R.B. 419
2001–109, 2001–45 I.R.B. 485
2001–111, 2001–45 I.R.B. 486
2001–112, 2001–46 I.R.B. 494
2001–113, 2001–46 I.R.B. 494
2001–114, 2001–47 I.R.B. 528
2001–115, 2001–48 I.R.B. 539
2001–116, 2001–48 I.R.B. 539
2001–117, 2001–49 I.R.B. 567
2001–118, 2001–48 I.R.B. 567 | | 2001–97, 2001–40 I.R.B. 310
2001–98 2001–41 I.R.B. 317
2001–99 2001–42 I.R.B. 340
2001–100, 2001–41 I.R.B. 317
2001–101, 2001–43 I.R.B. 374
2001–102, 2001–42 I.R.B. 340
2001–103, 2001–43 I.R.B. 375
2001–104, 2001–43 I.R.B. 376
2001–105, 2001–43 I.R.B. 376
2001–106, 2001–44 I.R.B. 416
2001–107, 2001–44 I.R.B. 419
2001–108, 2001–44 I.R.B. 419
2001–109, 2001–45 I.R.B. 485
2001–111, 2001–45 I.R.B. 486
2001–112, 2001–46 I.R.B. 494
2001–113, 2001–46 I.R.B. 494
2001–114, 2001–47 I.R.B. 528
2001–115, 2001–48 I.R.B. 539
2001–116, 2001–48 I.R.B. 539
2001–117, 2001–49 I.R.B. 567
2001–118, 2001–48 I.R.B. 567 | | 2001–97, 2001–40 I.R.B. 310
2001–98 2001–41 I.R.B. 317
2001–99 2001–42 I.R.B. 340
2001–100, 2001–41 I.R.B. 317
2001–101, 2001–43 I.R.B. 374
2001–102, 2001–42 I.R.B. 340
2001–103, 2001–43 I.R.B. 375
2001–104, 2001–43 I.R.B. 376
2001–105, 2001–43 I.R.B. 376
2001–106, 2001–44 I.R.B. 416
2001–107, 2001–44 I.R.B. 419
2001–108, 2001–44 I.R.B. 419
2001–109, 2001–45 I.R.B. 485
2001–110, 2001–45 I.R.B. 486
2001–111, 2001–45 I.R.B. 486
2001–112, 2001–46 I.R.B.
494
2001–113, 2001–46 I.R.B. 494
2001–114, 2001–47 I.R.B. 528
2001–115, 2001–48 I.R.B. 539
2001–116, 2001–48 I.R.B. 539
2001–117, 2001–49 I.R.B. 567
2001–118, 2001–48 I.R.B. 540
2001–118, 2001–48 I.R.B. 540
2001–119, 2001–50 I.R.B. 575 | | 2001–97, 2001–40 I.R.B. 310 2001–98 2001–41 I.R.B. 317 2001–99 2001–42 I.R.B. 340 2001–100, 2001–41 I.R.B. 317 2001–101, 2001–43 I.R.B. 374 2001–102, 2001–42 I.R.B. 340 2001–103, 2001–43 I.R.B. 375 2001–104, 2001–43 I.R.B. 376 2001–105, 2001–43 I.R.B. 376 2001–105, 2001–43 I.R.B. 376 2001–106, 2001–44 I.R.B. 416 2001–107, 2001–44 I.R.B. 419 2001–108, 2001–44 I.R.B. 419 2001–109, 2001–45 I.R.B. 485 2001–110, 2001–45 I.R.B. 486 2001–111, 2001–45 I.R.B. 486 2001–112, 2001–46 I.R.B. 494 2001–113, 2001–46 I.R.B. 494 2001–114, 2001–47 I.R.B. 528 2001–115, 2001–48 I.R.B. 539 2001–116, 2001–48 I.R.B. 539 2001–117, 2001–49 I.R.B. 567 2001–118, 2001–48 I.R.B. 540 2001–119, 2001–50 I.R.B. 583 2001–121, 2001–50 I.R.B. 583 | | 2001–97, 2001–40 I.R.B. 310 2001–98 2001–41 I.R.B. 317 2001–99 2001–42 I.R.B. 340 2001–100, 2001–41 I.R.B. 317 2001–101, 2001–43 I.R.B. 374 2001–102, 2001–42 I.R.B. 340 2001–103, 2001–43 I.R.B. 375 2001–104, 2001–43 I.R.B. 376 2001–105, 2001–43 I.R.B. 376 2001–105, 2001–43 I.R.B. 376 2001–106, 2001–44 I.R.B. 416 2001–107, 2001–44 I.R.B. 419 2001–108, 2001–44 I.R.B. 419 2001–109, 2001–45 I.R.B. 485 2001–110, 2001–45 I.R.B. 486 2001–111, 2001–45 I.R.B. 486 2001–112, 2001–46 I.R.B. 494 2001–113, 2001–46 I.R.B. 494 2001–114, 2001–47 I.R.B. 528 2001–115, 2001–48 I.R.B. 539 2001–116, 2001–48 I.R.B. 539 2001–117, 2001–49 I.R.B. 567 2001–118, 2001–48 I.R.B. 540 2001–119, 2001–50 I.R.B. 583 2001–121, 2001–50 I.R.B. 583 | | 2001–97, 2001–40 I.R.B. 310 2001–98 2001–41 I.R.B. 317 2001–99 2001–42 I.R.B. 340 2001–100, 2001–41 I.R.B. 317 2001–101, 2001–43 I.R.B. 374 2001–102, 2001–42 I.R.B. 340 2001–103, 2001–43 I.R.B. 375 2001–104, 2001–43 I.R.B. 376 2001–105, 2001–43 I.R.B. 376 2001–105, 2001–43 I.R.B. 376 2001–106, 2001–44 I.R.B. 416 2001–107, 2001–44 I.R.B. 419 2001–108, 2001–44 I.R.B. 419 2001–109, 2001–45 I.R.B. 485 2001–110, 2001–45 I.R.B. 486 2001–111, 2001–45 I.R.B. 486 2001–112, 2001–46 I.R.B. 494 2001–113, 2001–46 I.R.B. 494 2001–114, 2001–47 I.R.B. 528 2001–115, 2001–48 I.R.B. 539 2001–116, 2001–48 I.R.B. 539 2001–117, 2001–49 I.R.B. 567 2001–118, 2001–48 I.R.B. 540 2001–119, 2001–50 I.R.B. 583 2001–121, 2001–50 I.R.B. 583 | | 2001–97, 2001–40 I.R.B. 310 2001–98 2001–41 I.R.B. 317 2001–99 2001–42 I.R.B. 340 2001–100, 2001–41 I.R.B. 317 2001–101, 2001–43 I.R.B. 374 2001–102, 2001–42 I.R.B. 340 2001–103, 2001–43 I.R.B. 375 2001–104, 2001–43 I.R.B. 376 2001–105, 2001–43 I.R.B. 376 2001–105, 2001–43 I.R.B. 376 2001–106, 2001–44 I.R.B. 416 2001–107, 2001–44 I.R.B. 419 2001–108, 2001–44 I.R.B. 419 2001–109, 2001–45 I.R.B. 485 2001–110, 2001–45 I.R.B. 486 2001–111, 2001–45 I.R.B. 486 2001–112, 2001–46 I.R.B. 494 2001–113, 2001–46 I.R.B. 494 2001–114, 2001–47 I.R.B. 528 2001–115, 2001–48 I.R.B. 539 2001–116, 2001–48 I.R.B. 539 2001–117, 2001–49 I.R.B. 567 2001–118, 2001–48 I.R.B. 540 2001–119, 2001–50 I.R.B. 583 2001–121, 2001–50 I.R.B. 583 | ## **Court Decisions:** 2070, 2001–31 I.R.B. *90* 2071, 2001–44 I.R.B. *385* 2072, 2001–44 I.R.B. *379* #### **Notices:** 2001-39, 2001-27 I.R.B. 3 2001–41, 2001–27 I.R.B. 2 2001-42, 2001-30 I.R.B. 70 2001-43, 2001-30 I.R.B. 72 2001-44, 2001-30 I.R.B. 77 2001-45, 2001-33 I.R.B. 129 2001-46, 2001-32 I.R.B. 122 2001-47, 2001-36 I.R.B. 212 2001-48, 2001-33 I.R.B. 130 2001-49, 2001-34 I.R.B. 188 2001-50, 2001-34 I.R.B. 189 2001-51, 2001-34 I.R.B. 190 2001–52, 2001–35 I.R.B. 203 2001-53, 2001-37 I.R.B. 225 2001-54, 2001-37 I.R.B. 225 2001-55, 2001-39 I.R.B. 299 2001-56, 2001-38 I.R.B. 277 2001-57, 2001-38 I.R.B. 279 2001-58, 2001-39 I.R.B. 299 2001–59, 2001–41 I.R.B. 315 2001-60, 2001-40 I.R.B. 304 2001-61, 2001-40 I.R.B. 305 2001-62, 2001-40 I.R.B. 307 2001-63, 2001-40 I.R.B. 308 2001-64, 2001-41 I.R.B. 316 2001-65, 2001-43 I.R.B. 369 2001-66, 2001-44 I.R.B. 396 2001-67, 2001-49 I.R.B. 544 2001-68, 2001-47 I.R.B. 504 2001-69, 2001-46 I.R.B. 491 2001-70, 2001-45 I.R.B. 437 2001-71, 2001-48 I.R.B. 530 2001-72, 2001-49 I.R.B. 548 2001-73, 2001-49 I.R.B. 549 2001-74, 2001-49 I.R.B. 551 2001-75, 2001-51 I.R.B. 590 2001-76, 2001-52 I.R.B. 613 2001-77, 2001-50 I.R.B. 576 2001-78, 2001-50 I.R.B. 576 2001-79, 2001-50 I.R.B. 576 2001-80, 2001-52 I.R.B. 617 2001-81, 2001-52 I.R.B. 617 2001-82, 2001-52 I.R.B. 619 2001-83, 2001-52 I.R.B. 621 ## **Proposed Regulations:** REG-110311-98, 2001-35 I.R.B. 204 REG-106917-99, 2001-27 I.R.B. 4 REG-103735-00, 2001-35 I.R.B. 204 REG-103736-00, 2001-35 I.R.B. 204 REG-107151-00, 2001-43 I.R.B. 370 REG-100548-01, 2001-29 I.R.B. 67 REG-106431-01, 2001-37 I.R.B. 272 REG-125161-01, 2001-48 I.R.B. 538 # **Proposed Regulations—Continued** REG-126485-01, 2001-49 I.R.B. *555* REG-137519-01, 2001-49 I.R.B. *559* REG-142499-01, 2001-45 I.R.B. *476* REG-142686-01, 2001-49 I.R.B. *561* ## **Railroad Retirement Quarterly Rates:** 2001–27, I.R.B. *1* 2001–41, I.R.B. *314* ## **Revenue Procedures:** 2001-39, 2001-28 I.R.B. 38 2001-40, 2001-33 I.R.B. 130 2001-41, 2001-33 I.R.B. 173 2001-42, 2001-36 I.R.B. 212 2001-43, 2001-34 I.R.B. 191 2001-44, 2001-35 I.R.B. 203 2001-45, 2001-37 I.R.B. 227 2001-46, 2001-37 I.R.B. 263 2001-47, 2001-42 I.R.B. 332 2001-48, 2001-40 I.R.B. 308 2001-49, 2001-39 I.R.B. 300 2001-50, 2001-45 I.R.B. 437 2001-51, 2001-43 I.R.B. 369 2001-52, 2001-46 I.R.B. 491 2001-53, 2001-47 I.R.B. 506 2001-54, 2001-48 I.R.B. 530 2001-55, 2001-49 I.R.B. 552 2001-56, 2001-51 I.R.B. 590 2001-57, 2001-50 I.R.B. 577 2001-58, 2001-50 I.R.B. 579 2001-59, 2001-52 I.R.B. 623 ## **Revenue Rulings:** 2001-30, 2001-29 I.R.B. 46 2001-33, 2001-32 I.R.B. 118 2001-34, 2001-28 I.R.B. 31 2001-35, 2001-29 I.R.B. 59 2001-36, 2001-32 I.R.B. 119 2001-37, 2001-32 I.R.B. 100 2001-38, 2001-33 I.R.B. 124 2001-39, 2001-33 I.R.B. 125 2001-40, 2001-38 I.R.B. 276 2001–41, 2001–35 I.R.B. 193 2001–42, 2001–37 I.R.B. 223 2001-43, 2001-36 I.R.B. 209 2001-44, 2001-37 I.R.B. 223 2001-45, 2001-42 I.R.B. 323 2001-46, 2001-42 I.R.B. 321 2001-47, 2001-39 I.R.B. 293 2001-48, 2001-42 I.R.B. 324 2001-49, 2001-41 I.R.B. 312 2001-50, 2001-43 I.R.B. 343 2001-51, 2001-45 I.R.B. 427 2001-52, 2001-45 I.R.B. 434 2001-53, 2001-46 I.R.B. 489 2001-54, 2001-46 I.R.B. 490 2001-55, 2001-47 I.R.B. 497 2001-56, 2001-47 I.R.B. 500 2001-57, 2001-46 I.R.B. 488 2001-58, 2001-50 I.R.B. 570 ¹ A cumulative list of all revenue rulings, revenue procedures, Treasury decisions, etc., published in Internal Revenue Bulletins 2001–1 through 2001–26 is in Internal Revenue Bulletin 2001–27, dated July 2, 2001. # Revenue Rulings—Continued 2001–59, 2001–51 I.R.B. 2001–60, 2001–51 I.R.B. 2001–61, 2001–50 I.R.B. 2001–63, 2001–52 I.R.B. # Social Security Contribution and Benefit Base; Domestic Employee Coverage Threshold: 2001-51 I.R.B. 603 # **Treasury Decisions:** 8947, 2001–28 I.R.B. 36 8948, 2001-28 I.R.B. 27 8949, 2001-28 I.R.B. 33 8950, 2001-28 I.R.B. 34 8951, 2001–29 I.R.B. *63* 8952, 2001–29 I.R.B. 60 8953, 2001-29 I.R.B. 44 8954, 2001-29 I.R.B. 47 8955, 2001–32 I.R.B. 101 8956, 2001-32 I.R.B. 112 8957, 2001–33 I.R.B. 125 8958, 2001-34 I.R.B. 183 8959, 2001-34 I.R.B. 185 8960, 2001–34 I.R.B. 176 8961, 2001-35 I.R.B. 194 8962, 2001-35 I.R.B. 201 8963, 2001-35 I.R.B. 197 8964, 2001-42 I.R.B. 320 8965, 2001-43 I.R.B. 344 8966, 2001–45 I.R.B. 422 8967, 2001-50 I.R.B. 568 # Finding List of Current Actions on Previously Published Items¹ Bulletins 2001-27 through 2001-52 #### **Announcements:** 2000-48 Modified by Notice 2001-43, 2001-30 I.R.B. 72 2001-117 Modified by Ann. 2001-124, 2001-52 I.R.B. 630 #### **Notices:** 88-129 Amplified and modified by Notice 2001-82, 2001-52 I.R.B. 619 90-60 Amplified and modified by Notice 2001-82, 2001-52 I.R.B. 619 98-52 Modified by Notice 2001-56, 2001-38 I.R.B. 277 99-41 Modified and superseded by Notice 2001-62, 2001-40 I.R.B. 307 2000-15 Supplemented and superseded by Notice 2001–51, 2001–34 I.R.B. 190 2001-4 Modified by Notice 2001-43, 2001-30 I.R.B. 72 2001-9 Modified by Notice 2001-46, 2001-32 I.R.B. 122 2001-42 Modified by Notice 2001-57, 2001-38 I.R.B. 279 2001-61 Supplemented by Notice 2001-68, 2001-47 I.R.B. 504 2001-70 Clarified and supplemented by Notice 2001–74, 2001–49 I.R.B. *551* # **Proposed Regulations:** LR-97-79 Withdrawn by REG-100548-01, 2001-29 I.R.B. 67 LR-107-84 Withdrawn by REG-100548-01, 2001-29 I.R.B. 67 ## Proposed Regulations—Continued REG-106186-98 Withdrawn by Ann. 2001-121, 2001-50 I.R.B. 584 REG-110311-98 Supplemented by T.D. 8961, 2001-35 I.R.B. 194 REG-106917-99 Corrected by Ann. 2001-86, 2001-35 I.R.B. 207 REG-103735-00 Supplemented by T.D. 8961, 2001-35 I.R.B. 194 REG-103736-00 Supplemented by T.D. 8961, 2001-35 I.R.B. 194 REG-130477-00 Supplemented by Ann. 2001-82, 2001-32 I.R.B. 123 REG-130481-00 Supplemented by Ann. 2001-82, 2001-32 I.R.B. 123 #### **Revenue Procedures:** 83-78 Revoked by Rev. Proc. 2001-49, 2001-39 I.R.B. 300 84-84 Revoked by Rev. Proc. 2001-49, 2001-39 I.R.B. 300 90-58 Obsoleted by Rev. Proc. 2001-58, 2001-50 I.R.B. 579 91-52 Obsoleted by Rev. Proc. 2001-58, 2001-50 I.R.B. 579 93-27 Clarified by Rev. Proc. 2001–43, 2001–34 I.R.B. *191* 97-13 Modified by Rev. Proc. 2001-39, 2001-28 I.R.B. 38 97_19 Modified by Notice 2001-62, 2001-40 I.R.B. 307 98-44 Superseded by Rev. Proc. 2001-40, 2001-33 I.R.B. 130 # Revenue Procedures—Continued 99-27 Superseded by Rev. Proc. 2001-42, 2001-36 I.R.B. 212 99_49 Modified and amplified by Rev. Proc. 2001–46, 2001–37 I.R.B. 263 Rev. Rul. 2001–60, 2001–51 I.R.B. 587 2000-19 Superseded by Rev. Proc. 2001-45 I.R.B. 227 2000-20 Modified by Notice 2001–42, 2001–30 I.R.B. *70* Rev. Proc. 2001–55, 2001–49 I.R.B. *552* 2000-27 Modified by Rev. Proc. 2001-55, 2001-49 I.R.B. 552 2000-28 Superseded by Rev. Proc. 2001-50, 2001-45 I.R.B. 437 2000-39 Corrected by Ann. 2001-73, 2001-28 I.R.B. 40 Superseded by Rev. Proc. 2001-47, 2001-42 I.R.B. 332 2000-48
Superseded by Rev. Proc. 2001-54, 2001-48 I.R.B. 530 2001-2 Modified by Rev. Proc. 2001-41, 2001-33 I.R.B. 173 2001-3 Modified by Rev. Proc. 2001-51, 2001-43 I.R.B. 369 2001-6 Modified by Notice 2001–42, 2001–30 I.R.B. 70 Rev. Proc. 2001–55, 2001–49 I.R.B. 552 # Revenue Rulings: 55-290 Modified and superseded by Rev. Rul. 2001–60, 2001–51 I.R.B. 587 57_589 Obsoleted by REG-106917-99, 2001-27 I.R.B. 4 65–316 05-510 Obsoleted by REG-106917-99, 2001-27 I.R.B. 4 67-274 Amplified by Rev. Rul. 2001–46, 2001–42 I.R.B. *321* ¹ A cumulative list of current actions on previously published items in Internal Revenue Bulletins 2001–1 through 2001–26 is in Internal Revenue Bulletin 2001–27, dated July 2, 2001. # Revenue Rulings—Continued # 68-125 Obsoleted by REG-106917-99, 2001-27 I.R.B. 4 #### 69-563 Obsoleted by REG-106917-99, 2001-27 I.R.B. 4 ## 70-379 Obsoleted by Rev. Rul. 2001–39, 2001–33 I.R.B. 125 #### 74-326 Obsoleted by REG-106917-99, 2001-27 I.R.B. 4 #### 78-127 Modified by Rev. Rul. 2001–40, 2001–38 I.R.B. 276 #### 78–179 Obsoleted by REG-106917-99, 2001-27 I.R.B. 4 #### 89-42 Modified and superseded by Rev. Rul. 2001-48, 2001-42 I.R.B. 324 # 90-95 Distinguished by Rev. Rul. 2001–46, 2001–42 I.R.B. 321 #### 92-19 Supplemented by Rev. Rul. 2001–38, 2001–33 I.R.B. 124 #### 97–31 Modified and superseded by Rev. Rul. 2001–48, 2001–42 I.R.B. 324 # 98-1 Modified by Rev. Rul. 2001-51, 2001-45 I.R.B. 427 # **Treasury Decisions:** #### 8948 Corrected by Ann. 2001-90, 2001-35 I.R.B. 208